ADA 159 869 AMMRC TR 85-15 SELF-PROPAGATING REACTIONS FOR SYNTHESIS OF HIGH TEMPERATURE MATERIALS June 1985 PETER D. ZAVITSANOS and JOSEPH F. D'ANDREA General Electric Company Re-Entry Systems Operations 3198 Chestnut Street Philadelphia, Pennsylvania 19101 FINAL REPORT Contract No. DAAG46-83-C-0178 Approved for public release; distribution unlimited. DTIC ELECTE 0CT 0 8 1985 Prepared for ARMY MATERIALS AND MECHANICS RESEARCH CENTER Watertown, Massachusetts 02172-0001 20000 801241 Reproduced From Best Available Copy 85 10 7 020 TE COP ### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | | | | |---|--|--|--|--| | 1. REPORT NUMBER AMMRC TR 85-15 AD-A/59 86 | 3. RECIPIENT'S CATALOG NUMBER | | | | | 4. TITLE (and Substite) SELF-PROPAGATING REACTIONS FOR SYNTHESIS OF HIGH TEMPERATURE MATERIALS | 5. Type of REPORT & PERIOD COVERED Final Report - Oct. 83 to Sept. 84 6. PERFORMING ORG. REPORT NUMBER | | | | | | | | | | | 7. Айтноя(s) Peter D. Zavitsanos and Joseph F. D'Andrea | DAAG46-83-C-0178 | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS General Electric Co., Re-Entry Systems Operations, 3198 Chestnut Street, Philadelphia, Pennsylvania 19101 | 10: PROGRAM ELEMENT PROJECT TASK
AREA & WORK UNIT NUMBERS
D/A Project: 1L263102D071 | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS Army Materials and Mechanics Research Center | June 1985 | | | | | ATTN: AMXMR-K Watertown, Massachusetts 02172-0001 | 13. NUMBER OF PAGES 93 | | | | | 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | Unclassified 15a DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | SCHEDULE | | | | | Approved for public release; distribution unlimit | ed. | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different fro | m Report) | | | | | | | | | | | 18. SUPPLEMENTARY NOYES | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | | | ic reactions | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | and the same t | | | | | | · | | | | | (SEE REVERSE SIDE) | | | | | | | • | | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) 1978年 - 1888年 18884 - 18884 - 18884 - 18884 - 18884 - 18884 - 18884 - 18884 - 18884 - 18884 - 18884 - 18884 - 1888 # Block No. 20 ## **ABSTRACT** This effort was undertaken to investigate the basic aspects of the cordensed phase titanium-boron reaction leading to the formation of high density and quality TiB2 under self-propagating conditions. Candidate factors for controlling microstructure were addressed and were utilized as variables in series of runs which produced TiB2. The heat of formation of TiB_2° was measured directly from the reacting elements in a modified bomb calorimeter; a $\Delta \text{H}_{\frac{1}{2},08}^{\circ} = -71.81 \pm 1.9$ was determined which is sufficient to produce liquid TiB_2° under adiabatic conditions. High density titanium diboride was prepared from elemental powders of titanium and boron through the self-propagation reaction process. By applying external pressure during the reaction period the product (TiB_2) has been densified to 95-97% theoretical density. The microstructure and properties such as density, grain size, hardness, strength, toughness by indentation and modulus by elastic and sonic methods, are discussed as a function of variables such as starting stoichiometry, powder-particle size, mixing techniques and nucleation additives such as TiB2 powder. # ACKNOWLEDGMENTS The contributions of the following individuals to the successful completion of this program are gratefully acknowledged. The genuine technical interest and contributions of Mr. Philip Wong to the physical and microstructure property measurements. The insights of Dr. Richard Tressler to the micromechanisms of the reaction pressing process and the critical evaluation of physical property results and measurement technology. The continuous efforts of Dr. Earl Feinfold in elucidating experimental results by microanalytical techniques of x-ray and electron microprobe measurements. The application of specialized test techniques and property data evaluation by John Roetling in development of the physical property data base for iB₂ by reaction pressing. The insights of Gerald Dodds for inclusion of the specialized power preparation techniques of jet-milling in this program and other critical contributions in powder processing. The efforts of Marty Birenbaum in the development of metallographic specimen preparation of the very hard material, TiB2, which resulted in artifact-free microstructure sections. Accession For # TABLE OF CONTENTS 200 CON CON CON CON CON CON | Section | | | | | Page | |---------|------|-------------------------|--|-------------|----------------| | 1.0 | INT | RODUCTIO | ON AND OBJECTIVES | | 1 | | 2.0 | THER | RMOCHEMI | STRY | | 3 | | | 2.1 | Heat o | f Reaction Measurements by Bomb Calorime | try | 3 | | 3.0 | SYNT | THESIS P | PROCESS | • • • • • • | 7 | | | 3.1 | Experi | ment Definition | • • • • • • | 7 | | • | 3.2 | Powder | Evaluation | • • • • • • | 7 | | | | 3.2.1
3.2.2 | | | 9
9 | | | 3.3 | Powder | Mixing | •••• | 21 | | 76 A | 3.4 | Reacti | on Processing | • • • • • • | 25 | | | 3.5 | Sample | Preparation | • • • • • • | 32 | | | | 3.5.1
3.5.2
3.5.3 | • | | 32
32
33 | | 4.0 | EVAL | UATION | OF REACTION PRESSINGS | | 34 | | | 4.1 | Chemic | al Analyses | | 34 | | | | 4.1.1
4.1.2
4.1.3 | X-ray Diffraction | | 34
34
38 | | | 4.2 | Physic | al and Mechanical Properties | • • • • • • | 38 | | | | 4.2.1
4.2.2
4.2.3 | Immersion Density Measurements Sonic Modulus | | 40
41
43 | | • | 4.3 | Micros | tructure Examination | | 43 | | | · | 4.3.1
4.3.2
4.3.3 | | | 45
45
45 | # TABLE OF CONTENTS (CONT'D) | Section | | <u>Page</u> | |---------|---|----------------| | 5.0 | DISCUSSION | 64 | | ı | 5.1 Effects of Microstructure on Properties | 64 | | | 5.2 Mechanical Property Data Analysis | 70 | | | 5.3 Increasing Density and Flexure Strength through Powder Processing | 77 | | • | 5.4 Improvements to Processing | 82 | | • | 5.5 Autoclave Processing | 83 | | | 5.5.1 Processing Description | 83
83
86 | | 6.0 | CONCLUDING REMARKS | 87 | # LIST OF ILLUSTRATIONS | <u>Figure</u> | | Page | |---------------|--|------| | 1 | SEM examination of AEE -325 mesh Titanium from two different powder lots | 12 | | 2 | SEM/EDX examination of AEE -325 mesh boron | 13 | | 3 | Fracture surface of green compact of Ti + 2B Mix #6 stoichiometric Ti + 2B, AEE -325 mesh titanium + AEE -325 mesh boron | 15 | | 4 | SEM/EDX examination of green compact of stoichiometric Ti+ 2B, AEE 1-5 micron titanium + AEE -325 mesh boron | 16 | | 5 | SEM examination of green compact of stoichiometric Ti + 2B, AEE 1-5 micron titanium + AEE -325 mesh boron | 17 | | 6 | Fracture surface of green compact of stoichiometric Ti + 2B, AEE -325 mesh titanium + Alfa -60 mesh boron | 18 | | 7 | SEM/EDX examination of green compact fracture of stoichiometric Ti + 2B, AEE 1-5 micron titanium + Callery 320A boron | 19 | | 8 | SEM examination of powder mix: Alfa -325 mesh Titanium + Callery sub-micron
boron | 20 | | 9 | Schematic representation of the essential features of a Trost-type fluid energy mill | 22 | | 10 | Particle size distribution of ball-milled and jet-milled powders of (Y,Gd) ₃ (Fe,Al) ₅ 0 ₁₂ | 24 | | 11 | Temperature/pressure-time profiles | 26 | | 12 | Temperature/pressure-time profiles | 27 | | 13 | 420X, Electron microprobe examination of HP 212 (AEE 1-5 µm Ti + Callery 320A?; 95.6% theoretical density) illustrating concentration gradients of B, Ti, Fe, Si, and C compared to the pore structure | 39 | | 14 | HP 187, Ti (Alfa -325) + 2B (320A) | 46 | | 15 | HP 212, Ti (AEE 1-5 μm) + 23 (320A) | 47 | | 16 | HP 213, Ti (AEE 1-5 μm) + 2B (AEE -325) | 48 | # LIST OF ILLUSTRATIONS (CONT'D) | Figure | | Page | |--------|---|------| | 17 | HP 214, Ti (AET -325) + 2B (AEE -325) | 49 | | 18 | HP 215, Ti (AEE -325) + 28 (Alfa -60) | 50 | | 19 | HP 215, Ti (AEE -325) + 2B (Alfa -60) illustrating microporosity distribution | 51 | | 20 | HP 226, Ti (AEE -325) + 2B (320A) | 52 | | 21 . | Illustration of variation of observed grain size | 53 | | 22 | HP 228, Ti (AEE -325) + 2.04 B (320A) | 54 | | 23 | HP 230, Ti (AEE 1-5 µm) + 2B (Alfa -60) | 55 | | 24 | HP 231, 2 Ti (Alfa -325) + B ₄ C (AEE !-5 μm) | 56 | | 25 | HP 231, 2Ti + B ₄ C | 57 | | 26 | HP 284, Ti (AEE -325) + 2B (AEE -325) | .58 | | 27 | HP 288, 1.077 Ti (AEE -325) + 2B (AEE -325) | 59 | | 28 | HP 289, 1.077 Ti (AEE -325) + 2B (AEE -325) | 60 | | 29 | Ti : Ti + 2B : B (th ee layer pressing) | 61 | | 30 | Effect of final density on flexure strength | 66 | | 31 | Variation of flexural strength with porosity | 67 | | 32 | Variation of flexural strength with grain size | 68 | | 33 | High pressure autoclave | 84 | | 34 | Autoclave pressure mold - full scale | 85 | # LIST OF TABLES | <u>Table</u> | | Page | |--------------|--|------| | Ι, | Parr Bomb Heat of Reaction Data Summary | 5 | | II | Thermochemistry | 6 | | III | Experimental Matrix for Titanium Diboride Synthesis by SPHTS (Reaction Pressing) | 8 | | IV | Summary of Mass Spectrometry Results, Total Counts to 1800°C | 10 | | ٧ | Supplier Powder Description | 11 | | VI | Reaction Process Conditions for TiB ₂ Synthesis and Densification | 28 | | VII | Comparison of Reaction Pressing and Elemental Purity for Three Pressings | 35 | | VIII | X-ray Diffraction Analysis for Pressings with Stoichiometric Powder Mix | 36 | | IX | X-ray Diffraction Analysis for Pressings with Excess (7.5%) Ti | 37 | | X | Sonic Modulus by Ultrasonic Wave Velocity Measurements at 1.0 MHz | 42 | | XI | Flexure and Sonic Modulus Properties Summary | 44 | | XII | Summary of Microstructure Characterization | 62 | | XIII | Sensitivity of Weibull Modulus to Flexure Strength Ratio | 72 | | XIV | Flexure Test Comparison | 73 | | ΧV | 4-Point Flexure Tests at Room Temperature | 75 | | XVI | TiB ₂ Flexure Tests at Room Temperature | 76 | # 1.0 <u>INTRODUCTION AND OBJECTIVES</u> 1 The use of self-propagating reactions in forming high purity refractory compounds has been explored by the Soviets over a period of several years with some success in forming cost effective abrasive powders. The formation of a densified shape of TiB2 by applying only pressure during the exothermic self-propagating reaction was first demonstrated by Zavitsanos and Morris (1) where TiB2 discs were formulated with a density of 96.7% theoretical. The advantages of self-propagating processes can be many including higher purity, strength, toughness and perhaps production cost. This program was undertaken in an effort to investigate the fundamental aspects of the self-propagating reaction between Ti and B powders leading to the highly exothermic formation of TiB_2 , i.e. $\text{Ti}(c) + 2\text{B}(c) + \text{TiB}_2(c) + \Delta H$ as well as produce specimens of modest dimensions in order to obtain engineering physical properties leading to an eventual process scale-up utilizing commercially available elemental powders. The objective of the program was to identify the mechanism of the reaction and identify the most promising conditions leading to highest purity, density and toughness; the suggested candidate factors controlling microstructure and density are the following: - 1. Starting reactant powders: purity and size distribution. - 2. Powder mixing: ratio, uniformity, seeding. - 3. Reaction initiation: point source (hot wire at 900°C); volume heating by furnace to 900°C. - 4. Pressure: magnitude and method of application. ^{(1) &}quot;Synthesis of Titanium Diboride by a Self-Propagating Reaction", by P.D. Zavitsanos and J.R. MOrris, Jr., Ceramic Eng. and Sci. Proc., July-August 1983, pp. 624-633. Most of the suggested variables were addressed in the course of the program and high purity samples of vitanium diboride were synthesized in the form of wafers (1.75" dia. x 1.25" thick) using the high temperature self-propagating reaction process. Extensive characterization of the samples resulted in increased confidence in terms of proceeding with a cost effective scale-up effort and eventual field tests. The scale-up effort will be based on the effective transfer of the process technology developed on this program to large scale equipment such as high pressure/large volume autoclave. # 2.0 THERMOCHEMISTRY # 2.1 Heat of Reaction Measurements by Bomb Calorimetry The heat of formation of TiB_2 as reported in the JANAF Tables⁽²⁾ is in serious dispute with values ranging from -50 ± 5 kcal/mole to 73.6 ± 4.5 kcal/mole. The significance of this problem in the self-propagation synthesis technique is that the lower value of the hcat of formation would not be sufficient to produce a liquid TiB_2 product which may play a key role in the densification step. For this reason it was considered necessary to measure the heat of formation by a "direct" method as compared to the JANAF values which were all "indirect." An automatic adiabatic Bomb Calorimeter (Parr Instrument Co. Model 1291) was used to measure the heat of the reaction $\Upsilon i + 2B + \Upsilon i B_2 + \Delta H$. An attempt was also made to measure $2\Upsilon i + B_4C + 2\Upsilon i B_2 + C$ but this was not possible under the existing experimental conditions. However the ΔH of several $\Upsilon i/2B$, $2\Upsilon i/B_4C$ mixtures was possible to be measured. The Parr bomb calorimeter consists of a sealed stainless steel reaction vessel ("bomb") impersed in a constant temperature water bath. The bomb is equipped with two electrical feedthroughs, a valve to pressurize the bomb, and a vent valve. Reactants are held in a small steel cup suspended in the bomb. A thin fusible wire above the cup is connected to the electrical feed posts. A power supply attached to these posts serves to melt the fuse wire onto the reactants and thus trigger the exothermic reaction. The resulting temperature increase is used to calculate the ΔH for the reaction. A system calibration provides the necessary conversion calories/degree temperature ⁽²⁾ JANAF Thermochemical Data, Dow Chemical Company, Midland, Michigan rise. The calibration is determined from a standard material of known heat output (Benzoic Acid). The Ti/B reaction was studied under several conditions of applied atmosphere (air and N₂) using two sources of boron, elemental B and B₄C. Further details of experimental conditions and the resulting heat ($\Delta H_{f,298}^{\circ}$) are shown in Table I. The results suggest the reaction is so fast that surface heterogeneous reaction(s) with oxygen and/or nitrogen play an insignificant role in the observed heat release which is 1,033 cal/g (or 71.81 kcal/mole) for the Ti/2B mixture and considerably less when the source of boron is B₄C instead of B. Table II shows the results of this work in comparison with all the JANAF values, and supports the view that an adequate amount of energy is released to raise the (adiabatic) temperature of the product above the melting point of TiB_2 which is 3,003°K. TABLE I PARR BOMB HEAT OF REACTION DATA SUMMARY | SAMPLE CO | OMPOSITION | | SAMPLE | ΔH _{f,298} | ATMOSPHERE | | |-----------|--------------|---------------------|------------|---------------------|-----------------------------|--| | T1 + 2B | 2T1 + B4C | | WT.
(g) | (ca1/g) | | | | 100% (WT) | | POWDER | 5.49 | 1087 | AIR + N2* | | | 100 | a 4 % | PELLET | 5.70 | 1037 | N2 ⁺ | | | 100 | | POWDER | 4.38 | 994 | N ₂ ⁺ | | | 100 | . | POWDER $^\Delta$ | 6.06 | 1004 | N2 ⁺ | | | 100 | | POWDER [∆] | 5.97 | 1044
1033 AVG | N ₂ + | | | 70 | 30 | POWDER | 4.85 | 854 | N ₂ + | | | 50 | 50 | POWDER | 5.93 | 744 | N ₂ + | | | 50 | 50 | POWDER $^{\Delta}$ | 5.91 | 784 764
AVG | N2 ⁺ | | | •• | 100 | DID NOT IGNITE | | | N ₂ + | | ^{*} AMBIENT AIR IN BOMB PRESSURIZED TO 20 PSIG WITH N2 ⁺ PARR BOMB PURGED WITH N2 THEN PRESSURIZED TO 20 PSIG Δ PREPARED FROM BALL MILLED POWDERS TABLE II # THERMOCHEMISTRY # $Ti(s) + 2B(s) \longrightarrow TiB_2(s) = \Delta H$ | ΔH°,298(kcal/mole) | SOURCE | METHOD | |---------------------|-----------|----------------------------| | -66.85 <u>+</u> 2.7 | JANAF | INDIRECT | | -50 <u>+</u> 5 | • | • 1 | | -73.6 ± 4.5 | • | • | | -63.6 ± 2.0 | • | • | | -67.5 <u>+</u> 3.5 | • | | | • | | | | 71.81 <u>+</u> 1.9 | THIS WORK | DIRECT BOMB
CALORIMETRY | # 3.0 SYNTHESIS PROCESS # 3.1 Experiment Definition The experimental matrix for the synthesis of dense TiB_2 by the self-propagating, high temperature reaction of pre-compacted elemental powder mixes contained in a graphite die system is shown in Table III. The boron powder size effect was examined using nominal powder sizes of 249 μ m (-60 mesh), 43 μ m(-325 mesh), 10-100 μ m (reported as 320Å in error), and 0.150 μ m (sub-micron). These boron powders were combined with two titanium powder sizes, 43 μ m (-325 mesh) and 1-5 μ m as
indicated in Table III. Stoichiometric and off-stoichiometric powder mix compositions were prepared and made into dense compacts by two reaction press processes, denoted as programs #1 and #9 in Table III. In addition, stoichiometric powder mixes using boron carbide (B_4C) as the boron source, and added TiB_2 in the powder mix as a seedant addition were processed. Two pressings, using a jet-milled powder mix were prepared to assess pre-process powder preparation effects. # 3.2 Powder Evaluation The examination of the powders used in the reaction pressing experiments included mass spectrometry on individual powder samples of Ti and B, and scanning electron microscope/energy dispersive x-ray microanalysis (SEM/EDX) on both individual powders and on unreacted powder mixes of Ti + 2B. なない。このなることでは、このなることでは、これできないのは、これをなるなるのでは、これをなるとのは、これをなるのでは、一般などのなるのでは、これをなるのではなる。これをなるのでは、これをなるのでは、これをなるのでは、これをなるのでは、これをなるのでは、これをなるのでは、これをなるのでは、これをなるのでは、これをなるのでは、これをなるのでは、これをなるのでは、これをなるのでは、これをなるのでは、これをなるのでは、これをなるのでは、これをなるのでは、これをなるのでは、これをなるのではなる。これをはるのではなる。これをはるのではなる。これをはるのではなる。これをはなるのではなる。これをはなる。これをはなるのではなる。これをはなる。これをはなる。これをはなるのではなる。これをはなる。これをなるのではなる。これをはなるのではなる。これをはなる。これをはなる。これをはなる。これをはなる。これをはなるのではなる。これをはなるではなる。これをなるのではなる。これをなるので # EXPERIMENTAL MATRIX FOR TITANIUM DIBORIDE SYNTHESIS BY SPHTS (REACTION PRESSING) | PROGRAM ⁽²⁾ | -
- | = | - | - | _ ' | - | · _ | | ž | - | ø | 6 | 6 | 65 . | |------------------------|-------------------|----------------|-----------------------------|-------------------|----------------|-------------------|----------------|----------------|----------------------------|---|-----------------------------|-----------------------------|---|---| | HP . | 226 | 187 | . 822 | 214 | 211, 215 | 212 | 213 | 230 | 186, 231 | 277, 278 | 286, 287 | 288, 289 | 303 | 304 | | EVALUATION CRITERIA | BOROM SIZE EFFECT | | OFF-STOICHIOMETRY
EFFECT | BORON SIZE EFFECT | WITH -325 Ti | BORON SIZE EFFECT | WITH 1-5 um Ti | | CARBIDE AS BORON
Source | MIXED BORON SIZE
EFFECT WITH -325 TI | OFF-STOICHIOMETRY
EFFECT | OFF-STOICHIOMETRY
EFFECT | POWDER PREPARATION
EFFECT | SEEDANT ADDITION | | OTHER ⁽¹⁾ | | - | ł | ; | | - | i | ; | AEE 84C
1-5 µm | 1 | ; | : | ì | AEE T182
1-5 µm | | BORON (1) | CALLERY 320A | CALLERY 320A | CALLERY 320A | AEE -325 | ALFA -60 | CALLERY 320A | AEE -325 | ALFA -60 | 1 | AEE -325 AND
CALLERY SUB-
MICRON | AEE -325 | AEE -325 | AEE -325 | AEE -325 | | TITANIUM(1) | AEE -325 | ALFA -325 | AEE -325 | AEE -325 | AEE -325 | AEE 1-5 µm | AEE 1-5 µm | AEE 1-5 µm | ALFA -325 | AEE -325 | AEE -325 | AEE -325 | AEE -325 | AEE -325 | | COMPOSITION | STOICHIOMETRIC | STOICHIOMETRIC | 2 W/O EXCESS B | STOICHIOMETRIC | STOICH10METRIC | STOICHIOMETRIC | STOICHIOMETRIC | STOICHIOMETRIC | STOICH10NETRIC | STOICHIOMETRIC, MITH
MIXED BORON POWDERS | 5 W/O EXCESS TI | 7.5 W/O EXCESS T1 | STOICHIOMETRIC, JET-
MILLED POWDER MIX | STOICHIOMETRIC, JET-
MILLED, 1 W/O ADDED
TiB2 | | XIW | en. | 3 A | . ▼ | 9 | | 80 | 6 | 10 | = | ł | ! | ! | ; | 1 | 8 (2) PROGRAM M, HP187 = 90 MINUTE RAMP TO 1750°C, 30 MINUTE HOLD AT 1750°C HP186 = 80 MINUTE HOLD AT 2000°C, 20 MINUTE HOLD AT 2000°C PROGRAM 1, 15 MINUTE HOLD AT 1760°C, 50 MINUTE PROGRAM 9, 60 MINUTE RAMP TO 1760°C, 60 MINUTE (1) MESH OR PARTICLE SIZE AS REPORTED BY SUPPLIER (a) -325 EQUIVALENT TO-0.0017" (43 µm) (b) -60 EQUIVALENT TO-0.008" (249 µm) (c) CALLERY 320A REPORTED BY SUPPLIER IN ERROR; SEM NEASUREMENTS & 10 µm in Smallest dimension of particle and & 100 µm in largest dimension (d) CALLERY SUB-MICRON = 1500A MEAN, EQUIVALENT TO 0.150 µm # 3.2.1 Mass Spectrometry Time of flight mass spectrometric measurements were made on volatile products from two sources of boron (Callery and Atlantic Equipment Engineers (AEE)) and two sources of titanium (AEE and Alfa Products). This was done to detect any significant adsorbates or impurities between sources of the two powder materials used to fabricate TiB₂ that might account for differences in behavior during formation. Both titanium samples showed hydrogen evolving above about 1600°C, while the Alfa material showed somewhat more carbon and oxygen species as well as a higher total volatile content as evident by the total mass spectrometer signal. Both boron specimens gave identical responses relative to mass number, but the Callery specimen gave about 30% more total counts due mainly to mass numbers 44 and 45. A summary of data is given in Table IV. Inasmuch as the prior history of the materials as well as the processes by which they were made are not completely known, it is not possible to assign chemical compound formulas to all mass numbers observed in the analyses. Yet some possibilities are listed in Table IV mainly resulting from the presence of carbon, oxygen, hydrogen and/or water vapor adsorbed on the powder surfaces. # 3.2.2 SEM/EDX Evaluation The suppliers and the powder descriptions are shown in Table V. Figures 1 and 2 illustrate the individual powder morphology for AEE -325 mesh Ti and for AEE -325 mesh B. These powders, when combined in solidssolids mixed stoichiometric and excess Ti formulas, obtained consistent density and strength properties when reaction pressing processed. The jet-milled, stoichiometric composition of these powders obtained the best flexure strength properties for that powder combination. TABLE IV SUMMARY OF MASS SPECTROMETRY RESULTS, TOTAL COUNTS TO 1800°C | | | TITANIU | M POWDERS | BORON POWDERS | | | |------------|---------------------|-----------|------------|---------------------------------------|--------------|----------| | MASS NO. | POSSIBLE
SPECIES | AEE
Ti | ALFA
Ti | POSSIBLE
SPECIES | CALLERY
B | AEE
B | | 1 | Н | | 370 | | | | | 2 | H ₂ | 7640 | 7730 | H ₂ | 1350 | 760 | | 11 | | | • | В | 480 | 200 | | 12 | c
· | | 10620 | в Н, | 200 | 590 | | 15 | CH ₃ | | 5250 | | , | | | 16 | 0 | 1300 | 9890 | | | | | 20 | | 3750 | | | 2770 | 2360 | | 36 | | 1070 | | | 3130 | 150 | | 44 | co ₂ | 3250 | | C0 ₂ | 6010 | 1950 | | | | | , | • | | | | 45 | | | , | H ₂ B 0 ₂ | 4250 | 2550 | | 47 | | ٠. | · | | 5090 | 6900 | | 48 | Ti | 3100 | 5250 | | | | | 49 | | | · | • • • • • • • • • • • • • • • • • • • | 3350 | 5020 | | 65 | | | • | | | 600 | | 83 | | | | · | 250 | | | TOTAL (COU | NTS) | 20110 | 38740 | | 26880 | 21080 | | | | | 10 | | 1 | | 同 500 500 # TABLE V # SUPPLIER POWDER DESCRIPTION | ALFA -325 Ti + CALLERY SUB-MICRON B; (FIGURE 8) | AEE -325 Ti (FIGURE 1); AEE -325 Ti
+ AEE -325 B (FIGURE 2) | AEE 1-5 Ti + AEE -325 B (FIGURE 4) | ALFA -60 B + AEE -325 Ti (FIGURE 6) | AEE -325 B (FIGURE 2); AEE -325 B +
AEE -325 Ti (FIGURE 3) | CALLERY SUB-MICRON B + ALFA -325 T1
(FIGURE 8) | CALLERY 320 B + AEE 1-5 Ti (FIGURE 7) | NONE | NONE | SFY | |--|---|--|---|--|--
--|---|--|---| | ALFA | AEE | AEE | ALFA | AEE | CAI LERY | CALLERY | AEE | AEE | TTS
ENFIELD, NEW JER
NSYLVANIA | | -325 MESH; 99% METAL PURITY;
PACKED UNDER ARGON | -325 MESH; 99.7% | 1-5 MICRON; 99.7% | -60 MESH CRYSTALLINE;
99.7% METAL PURITY,
99.4% TOTAL PURITY | -325 MESH CRYSTALLINE;
99.5% MIN. PURITY | SUB-MICRON, HIGH PURITY;
99.9% | 320 ANGSTROM; PACKED
UNDER NITROGEN | 1-5 MICRON; 99.7% | 1-5 MICRON; 99.8% | ALFA PRODUCTS, DANVERS, MASSACHUSETTS
ATLANTIC EQUIPMENT ENGINEERS, BERGENFIELD, NEW JERSFY
CALLERY CHEMICAL CO., CALLERY, PENNSYLVANIA | | TITANIUM | | | BORON | | • | | BORON CARBIDE | TITANIUM
D!BORIDE | (1) ALFA = A
AEE = A
CALLERY = C | | | -325 MESH; 99% METAL PURITY; ALFA ALFA -325 T1 + CALLERY SUB-MICRON
PACKED UNDER ARGON | -325 MESH; 99% METAL PURITY; ALFA ALFA -325 Ti + CALLERY SUB-MICRON PACKED UNDER ARGON -325 MESH; 99.7% AEE AEE -325 Ti (FIGURE 1); AEE -325 + AEE -325 B (FIGURE 2) | -325 MESH; 99% METAL PURITY; ALFA ALFA -325 Ti + CALLERY SUB-MICRON (FIGURE B) -325 MESH; 99.7% AEE AEE -325 Ti (FIGURE 1); AEE -325 Ti (FIGURE 2) 1-5 MICRON; 99.7% AEE AEE 1-5 Ti + AEE -325 B (FIGURE 4) | -325 MESH; 99% METAL PURITY; ALFA -325 Ti + CALLERY SUB-MICRON (FIGURE 8) -325 MESH; 99.7% AEE AEE -325 Ti (FIGURE 1); AEE -325 | -325 MESH; 99% METAL PURITY; ALFA ALFA -325 Ti + CALLERY SUB-MICRON (FIGURE 8) -325 MESH; 99.7% AEE AEE -325 Ti (FIGURE 1); AEE -325 Ti (FIGURE 2) 1-5 MICRON; 99.7% AEE AEE 1-5 Ti + AEE -325 B (FIGURE 4); 99.4% TOTAL PURITY, 99.4% TOTAL PURITY -325 MESH CRYSTALLINE; AEE AEE -325 B (FIGURE 2); AEE -325 E 99.5% MIN. PURITY AEE AEE -325 B (FIGURE 2); AEE -325 E | -325 MESH; 99% METAL PURITY; ALFA ALFA -325 Ti + CALLERY SUB-MICRON -325 MESH; 99.7% AEE AEE -325 Ti (FIGURE 1); AEE -325 1-5 MICRON; 99.7% AEE AEE -325 B (FIGURE 2) -60 MESH CRYSTALLINE; ALFA ALFA -60 B + AEE -325 Ti (FIGURE 4) -325 METAL PURITY, 99.4% TOTAL PURITY -325 MESH CRYSTALLINE; AEE AEE -325 B (FIGURE 2); AEE -325 E 99.5% MIN. PURITY CALLERY SUB-MICRON HIGH PURITY; CALLERY FIGURE 8) -325 METAL ALFA -325 TI (FIGURE 2); AEE -325 E 70 METAL ALFA -325 TI (FIGURE 2); AEE -325 E 71 METAL ALFA -325 TI (FIGURE 2); AEE -325 E 72 METAL PURITY -325 METAL PURITY -325 METAL PURITY; CALLERY SUB-MICRON B + ALFA -325 TI (FIGURE 8) | -325 MESH; 99% METAL PURITY; ALFA PACKED UNDER ARGON -325 MESH; 99.7% AEE 1-5 MICRON; 99.7% AEE -60 MESH CRYSTALLINE; ALFA 99.7% METAL PURITY, 99.4% TOTAL PURITY; AEE 99.5% MIN. PURITY SUB-MICRON, HIGH PURITY; CALLERY 59.9% CALLERY UNDER NITROGEN CALLERY | -325 MESH; 99% METAL PURITY; ALFA PACKED UNDER ARGON -325 MESH; 99.7% AEE 1-5 MICRON; 99.7% AEE -60 MESH CRYSTALLINE; ALFA 99.7% METAL PURITY, 99.4% TOTAL PURITY CALLERY 99.5% MIN. PURITY; CALLERY 99.5% MIN. PURITY; CALLERY 99.9% CALLERY 1-5 MICRON; 99.7% AEE | -325 MESH; 99% METAL PURITY; ALFA PACKED UNDER ARGON -325 MESH; 99.7% AEE -60 MESH CRYSTALLINE; 99.7% AEE -60 MESH CRYSTALLINE; 99.7% AEE 99.7% METAL PURITY, 99.7% AEE SUB-MICRON, HIGH PURITY; CALLERY 99.9% AICRON; 99.7% AEE 1-5 MICRON; 99.7% AEE | Figure 1 . SEM examination of AEE -325 mesh Titanium from two different powder lots. Figure 2 . SEM/EDX examination of AEE -32 Green compacts, representing the various combinations of four boron powder sizes with two titanium powder sizes, were prepared and the fracture surfaces of these unreacted powder mixes were examined, Figures 3 thru 8. This qualitative examination of the powder particle morphology suggests that the Ti powders have a wide particle size distribution, angular and elongated particle shapes, and a high degree of aggregation. Similar observations apply to the larger boron powders (-325 and -60 mesh), whereas these comments are not valid for the sub-micron boron (Fig. 8) because of the difficulty of resolving the individual particles. The Callery boron, originally identified by Callery Chemical Co. as "320 angstrom" mean particle size, was an in-house supply used in early experimentation. Figure 7 indicates that the powder had a thin lamallae morphology suggesting a parallel growth habit (3,4) with possible interpenetration twin growths which is expected in crystal growth from a vapor phase reaction or decomposition. Measurements of the angular crystal faces suggest this boron powder is the low temperature $(800^{\circ}\text{C} - 1100^{\circ}\text{C})$ α -rhombohedral form. (5) ⁽³⁾ An Introduction to Crystallography, F.C. Phillips, Longmans Green and Co. Ltd., 1965. ⁽⁴⁾ Crystallography and Crystal Defects, A. Kelly and G.W. Groves, Addison-Wesley Pub. Co., 1970. ⁽⁵⁾ Structure and Polymorphism in Elemental Boron, J.L. Hoard; and Preparation and Chemistry of Elementary Boron, A.E. Newhi, both in Borax to Boranes, Advances in Chemistry Series No. 32, American Chemical Society, 1961. Figure 3. Fracture surface of green compact of Ti + B Mix #6 stoichiometric Ti + 2B, AEE -325 mesh titanium + AEE -325 mesh boron. Top, SEM photomicrograph of particle shapes and sizes. Bottom, Ti x-ray map of same area. Figure 5 . SEM examination of green compact of stoichiometric Ti + 2B, AEE 1-5 micron titanium + AEE -325 mesh boron. Top: SEM image; Bottom; Titanium x-ray map of identical area. Figure 6. Fracture surface of green compact of stoichiometric Ti + 2B, AEE -325 mesh titanium + Alfa -60 mesh boron. Top: SEM photomicrograph illustrating particle shapes and sizes. Bottom: Ti x-ray map of same area. Figure 7. SEM/EDX examination of green compact fracture of stoichiometric Ti + 2B, AEE 1-5 micron titanium + Callery 320A Left: Detail of powder particle morphology and agglomeration with Ti x-ray of same area. Top: X-ray spectra of powder mix. SEM examination of powder mix: Alfa -325 mesh Titanium + Callery Sub-micron Boron. (This combination resulted in uncontrolled reaction during pressing.) Figure EDX spectra are presented for AEE -325 mesh B (Fig. 2), AEE 1-5 micron Ti + AEE -325 mesh B (Fig. 4), and AEE 1-5 micron Ti + Callery 320 $^{\circ}$ (Fig. 7). The boron powder spectra indicates a trace⁽⁶⁾ of Fe, and the powder mix analysis shows traces Fe, Si, Al, and Ca. # 3.3 Powder Mixing Jar milling, solids-solids blending, and jet milling techniques were attempted for powder mixing of 40 g to 100 g batches of the compositions examined for this synthesis study. Jar milling techniques (7) were excluded because the boron component would mechanically plate the inside surface of the jar. Twin-Shell^R solids-solids blending⁽⁸⁾ was found to provide uniform, rapid mixing of the powders. Boron-rich inclusions were sometimes observed in the course of the various examinations of the densified reaction pressings, which indicated separation of the powders was possible. However, because of the potential of applying this method to large batch processing, this mix method was selected for this study. Pre-mixed titanium and boron powders were also processed in a jet or fluid energy mill. Jet milling has attracted considerable attention since it has the distinct advantage of producing fine powders of controlled particle size and distribution while maintaining purity. A schematic representation of the Trost-type jet mill used in this study is shown in Figure 9. A actory hopper feeds the powders to be ground into a stream of compressed ⁽o) Estimate trace < 0.1%. ⁽⁷⁾ U.S. Stoneware mill drive, 260 rpm; size 000 mill jars, 13 mm x 13 mm grinding pellets; dry milled 2 hours nominal. ⁽⁸⁾ Patterson-Kelley Co., Twin-Shell R yoke solids-solids blender, Model YB-B with YS-1/2 blender shell (working volume = 0.5 quart). Figure 9. Schematic representation of the essential features of a Trost-type fluid energy mill. T air that is expanded through two diametrically opposed jets. The solid particles are accelerated to very high velocities where particle fracture takes place on collision in a grinding chamber. The rate of grinding is proportional to the jet pressure and the cross-sectional area of the jet opening. After self-attrition of the feed particles, the product particles travel upward into a flat, shallow, circular classifying chamber. Particles with a high surface-to-mass ratio spiral through a central exhaust opening leading to a collector system, whereas those of low ratio continue to travel along the periphery of the classification chamber and are reaccelerated by the second of two jets to collide with new feed material. The jet-milling method of fine grinding produces a powder with essentially no contamination since there are no moving parts and the liner materials are generally hard ceramics or polyurethane (which can easily be oxidized in a
subsequent heat treatment). In addition to the purity considerations, jet milling has also been shown to be preferred over ball milling in terms of particle size and distribution, Figure $10^{(9)}$ Note that the jet-milled powder has a narrower particle size distribution (1-6 μ m) over the particle size range detected by the Coulter Counter. Furthermore, the average particle size of the jet-milled powder is smaller than that of the ball-milled powder since the entire curve for jet milled powder lies below that for ball-milled powder. ⁽⁹⁾ C. Greskovich, "Milling" in Ceramic Fabrication Processes, F.F. Wang, Ed., Academic Press, NY, 1976. Figure 10. Particle size distribution of ball-milled and jet-milled powders of (Y, Gd) $_3$ (Fe, Al) $_5$ 0 $_{12}$. # 3.4 Reaction Processing 1 The reaction pressing of the powder mixes was accomplished in an Astro Industries Inc. Model HP20 3560 Hot Pressing System, equipped with a Honeywell Type RI-3 Small Target Radiamatic Pyrometer for heat-radiation detection and process variable input to the Honeywell Digital Control Programmer (DCP) Model 770211. The microprocessor-based DCP provides the means to store and run set point programs. A graphite die assembly (1.750" ID) with a carbon-carbon filament wound "strongback" contains the compact during processing in a furnace atmosphere of flowing No or argon and with an applied force of 15000 pounds. Temperature of the hot press die assembly was monitored using the L&N Model 8634-C Precision Optical Pyrometer with accuracy at 1035°C + 4°C and at 1760°C + 8°C. Figures 11 and 12 illustrate time-temperature and time-pressure profiles for the five hot press processes used in this study. Program 1 incorporates two temperature soaks, 15 minutes at 1050°C and 50 minutes at 1760°C; the low temperature soak (1050°C) provided for equilibration of the graphite die mass prior to high temperature (1760°C) sinter densification. Microstructure evaluation indicated that faster ramp-up of the externally controlled temperature would benefit densification during the Ti + 2B reaction, (10) and Program 9 is a result of this recommendation. The remaining programs (M, 5, 6, etc.) were variations attempted in early experiments, and in later work that indicated low temperature (500°C) degassing (Program 1 with de-gas) or high temperature (2000°C) soak (Program 6) would benefit densification. Table VI presents the details of the reaction processing used to synthesize and densify TiB2 from the elemental powder mixes characterized for this study program. ⁽¹⁰⁾ Personal Communication, Richard E. Tressler to Peter Zavitsanos, Aug. 8, 1984. Figure 11. Temperature/pressure-time profiles. Figure 12. Temperature/pressure-time profiles. REACTION PROCESS CONDITIONS FOR TIB2 SYNTHESIS AND DENSIFICATION | Titanium(2) Titanium(2) Titanium(3) Alita, -325 Alita, -30 Alita, -325 | 2 | 6 J T D B W W W W W W W W W W W W W W W W W W | | D = 4.182 96.8z | Bruken during remount | Broken during removal | D = 4.33 95.6 K | 0 = 4.16 91.92 | 0 - 4.17 92.12 | D = 4.020 88.8% | Explosion at 820 C | Broken during removal | Sample not usesble | 0 - 4.15 91.72 | Broken during removal | 0 = 3.88 85.7% | Broken during removal | b = 4.31 95.12 | D = 2.97 65.62 | Explosion at 900 C | Explosion at 935 C | France ton at 960 C | |--|---------------|---|------------------|----------------------------|-------------------------|-----------------------|----------------------------|----------------|-----------------------|-----------------------|---------------------------------|----------------------------|-------------------------------|----------------------------|--------------------------------|--------------------------------|------------------------------|-----------------------|-------------------------------|-----------------------------|-----------------------------|---------------------| | Titanium (2) Librarium (2) Librarium (3) Librarium (4) Librarium (5) Librarium (7) Librari | | Pro- | 8 C 3 B | Ξ | ~ | _ | _ | _ | ` | - | _ | _ | - | | _ | _ | - | ~ | _ | - | | | | Titanium(2) Bonder Hir(1) | , | | ,
 | 30 @ 1750 | SU @ 1750 | 20 € 1760 | So @ 1760 | SO @ 1760 | 50 @ 1765 | • | į | • | • | 50 @ 1760 | • | | • | So @ 1760 | • | | | | | Titanium (2) Boron (3) Stoichiomatry (4) Dia Release Fra- Frank (1) Stoichiomatry (4) Dia Release Fra- System Agenc (10a) Stoichiomatry (4) Dia Release Fra- System Agenc (10a) Stoichiomatry (4) Dia Release Fra- Ake, -325 Callery, 320 A | (9) | Soak: mins | Los | | | 15 @ 1040 | 15 @ 1040 | • | 15 @ 1050 | • | | 15 @ 1060 | • | 15 @ 1050 | • | 15 @ 1025 | 15 @ 1030 | 15 @ 1035 | 15 @ 1035 | | | 1 | | Titanium (2) Boron (3) Stoichiomatry (4) Dia Release Fra- Frank (1) Stoichiomatry (4) Dia Release Fra- System Agenc (10a) Stoichiomatry (4) Dia Release Fra- System Agenc (10a) Stoichiomatry (4) Dia Release Fra- Ake, -325 Callery, 320 A | | Jbs.) | 15 | 2 | 92 | 20 | 20 | 50 | 20 | 20 | 20 | 70 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | ; | ! | | Titanium (2) Boron (3) Stoichiomatry (4) Dia Release Fra- Frank (1) Stoichiomatry (4) Dia Release Fra- System Agenc (10a) Stoichiomatry (4) Dia Release Fra- System Agenc (10a) Stoichiomatry (4) Dia Release Fra- Ake, -325 Callery, 320 A | | | = | 1 | i | ; | : | ł | i | - | i | ; | ; | i | | ; | - | i | i | : | į. | : | | Titenium(2) Titenium(3) Alia, -325 Alia | | | | ; | i | ; | : | i | į | , ; | į | : | : | : | 1 | : | - | ľ | : | 1 | : | ; | | Titanium ⁽²⁾ Boron ⁽³⁾ Stoichlometry ⁽⁴⁾ Alia, -325 AEE, - | | - | - | 1 | - | : | i | ; | ; | i | i | ł | - | | 1 | ; | 1 | ŀ | - | ï | i | ; | | Titanium ⁽²⁾ Titanium ⁽²⁾ Alia, -325 -60 -325 Alia, -325 Alia, -60 Alia, -325 Alia, -60 Alia, -325 Alia, -325 Alia, -60 Alia, -325 Alia, -60 Alia, -325 Alia, -325 Alia, -60 Alia, -325 | | | | : | | ; | ; | ; | : : | ; | ; | ; | ; | ; | ; | 1 | ; | : | ; | ; | 20 | 20 | | Titanium ⁽²⁾ Titanium ⁽²⁾ Alia, -325 | | | Atm | 22 | *2 | . ₂ ~ | ¥2 | M2 | | .¥ | N 2 | ¥2 | -2 |
2, |
2
2 | M2 | ¥2 | 7 | ×2, | ۷.
۲ | ۲, | <u>۸</u> | | Titanium ⁽²⁾ Titanium ⁽²⁾ Boron ⁽³⁾ Stoichiommetry ⁽⁴⁾ Alia, -325 Alie, -325 Alie, -325 Alie, -325 Alie, -60 Ti + 2B Alie, -325 Alie, -60 Ti + 2B X X X X Alie, -325 Aliery, 320 A Ti + 2B X X X X Alie, -325 Aliery, 320 A Ti + 2B X X X X Alie, -325 Aliery, 320 A Ti + 2B X X X X Alie, -325 Aliery, 320 A Ti + 2B X X X X Alie, -325 Aliery, 320 A Ti + 2B X X X X Alie, -325 Callery, 320 A Ti + 2B X X X X Alie, -325 Callery, 320 A Ti + 2B X X X X Alie, -325 Callery, 320 A Ti + 2B X X X X Alie, -325 Callery, 320 A Ti + 2B X X X X Alie, -325 Callery, 320 A Ti + 2B X X X X Alie, -325 Callery, 320 A Ti + 2B X X X X Alie, -325 Callery, 320 A Ti + 2B X X X X Alie, -325 Callery, 300 A Ti + 2B X X X X Alie, -325 Callery, aub-um Ti + 2B X X X X X X X X X X X X X | - | | - 3 | Pouder Hix(1) Stoichiometry (4) Stoichiometry (5) Stoichiometry (6) Stoichiometry (7) Stoichiometry (8) Stoichiometry (8) Stoichiometry (9) Stoichio | (5) | | Compac
(1) a) | 2000 | \$000 | 2000 | 2000 | 2000 | 2000 | 2000 | \$000 | 2000 | 2000 | 2000 | 2000 | 2000 | 2000 | 2000 | 2000 | 2000 | 8000 | 8000 | | Pouder Hix(1) Stoichiometry (4) Stoichiometry (5) Stoichiometry (6) Stoichiometry (7) Stoichiometry (8) Stoichiometry (8) Stoichiometry (9) Stoichio | (5) | Sec Up | ent Compac | 2000 | 2000 | 2000 | 2000 | 2000 | 2000 | 2000 | \$000 | | 2000 | 2000 | 2000 | 2000 | 2000 | 2000 | 2000 | 2000 | 9000 | x 8000 | | Pouder Hix(1) Stoichiometry (4) Stoichiometry (5) Stoichiometry (6) Stoichiometry (7) Stoichiometry (8) Stoichiometry (8) Stoichiometry (9) Stoichio | (5) | Release Fre- | Agent
BN Gr | Titeanium(2) Alia, -325. Caller AEE, -325. AEE, - AEE, -325. AIE, - AEE, 1-5 um AEE, - AEE, -325 AIE, - AEE, -325 AIE, - AEE, -325 Caller | use ===== (5) | Die Release Fre- |
Agent
BN Gr | | | | | | | | | | | | | | | | | | × | | | Alta, -325 AEE, -325 AEE, -325 AEE, 1-5 um AEE, 1-5 um AEE, -325 | | Stolchiometry (4) | System Agent | × | × | × | * | × | * | × | × | × | ×
× | × | × | × | ×
× | × × | × × | × | × | × | | 210
210
211
212
213
213
215
215
215
216
217
218
225
225
226
226
230
230
230
230
230
230
230
230
230
230 | | Boron (3) Stolch (destry (4) | System Agent | T1 + 2B X X | T1 + 28 X | T1 + 28 X | Callery, 320 A Ti + 2B X X | T1 + 28 X | T1 + 28 X | Tt + 2B X X | 1.049T1 + 2B X X | T1 + 2B X | 2T1 + B4C X X | Tt + 28 X X | T1 + 2.043B X X | T1 + 2.043B X X | T1 + 2.18 X X | T1 + 28 X | 271 + B4C X X | T1 + 2B X X | T1 + 28 X X | T1 + 28 X X | | | | Boron (3) Stolch (destry (4) | System Agent | Callery, 320 A T1 + 2B X X | AEE, -325 . TI + 2B X X | Alfa, -60 Ti + 28 X X | Callery, 320 A Ti + 2B X X | T1 + 28 X | AEE, -325 T1 + 28 X X | Alfa, -60 Ti + 2B X X | Callery, 320 A 1.049Tl + 28 X X | Callery, 320 A Ti + 28 X X | AEE B4C, 1-5 um 2T1 + R4C X X | Callery, 320 A Ti + 28 X X | Callery, 320 A Ti + 2.043B X X | Callery, 320 A Ti + 2.043B X X | Callery, 320 A T1 + 2.18 X X | Alfa, -60 T1 + 28 X X | AEE B4G, 1-5 um 2TI + B4C X X | Callery, sub-um Ti + 2B X X | Callery, sub-um T1 + 28 X X | × | TABLE VI (CONT'D) | _ | | | | Powder Mix(1) | (3) | ₩ | Hot Press Set Up(5) | Set G | Se | | | | 물 | 7.5 | Proce | Hot Press Processing (6) | | | Results | 52 | |----------|------|-------------|------|------------------------------|-----------------------------------|---------------|---------------------|----------------|------------------|----------------|--------|------|--------------------|-----|-------|--------------------------|------------------|------|----------------|--------------| | R | Щ. | Titanium (2 | 2 | Buron (3) | Stolchiometry (4) | 910 | 12 | Release | Pre- | Μ | Temp C | = | Ass Force (10 1bs) | 라 | 1691 | Soak: mins @ Temp C | П | Pro- | | | | | | , | | , | | System | | Agent
BN Gr | Compact
(1bs) | >t = | 2.6 | ~ | • | = | 22 | l.o | Hgh , | | 1 | - | | 273 | 710 | Alfa, -325 | | Callery, sub-um | TE + 2B | F | × | × | 9000 | 22 | 1 | 1 | | 1 | 20 | 15 @ 1045 | SU @ 1725 | - | 20 g charge, n | no explosion | | 274 | 7 | Alfa, -325 | | Callery, sub-um | T1 + 28 | | × | × | 8000 | 2∼ | : | : | : | | 20 | | : | _ | Explosion at 9 | 950 C | | 275 | AEE | AEE, -325 | AEE, | AEE, -325 | T1 + 218 | | × | × | 8000 | _z ~ | 20 | : | • | i | 1460 | 15 @ 1025 | 90 @ 1710 | | U = 4.090 | 90.2% | | 276 | AEE | AEE, -325 | VEE. | AEE, -325 | TL + 218 | _ | × | × | 8000 | 2℃ | 20 | ; | - | : | 1440 | 60 @ 500
15 @ 1025 | 90 @ 1710 | - | b = 4.054 | 89.6% | | 111 | AEE | AEE, -325 | Cal. | Callery, sub-um
AEE, -325 | T1 + 1.818 (AEE)
+ 0.198 (Cal) | | × | × | 8000 | * 7 | 92 | i | | : | 1200 | 15 & 1025 | Sn & 1740 | | b = 4.08 | 21.12 | | 278 | AEF | AEE, -325 | Cal | Callery, sub-um
AEE, -325 | Ti + 1.62B (AEE)
+ 0.38B (Cal) | | × | × | 8000 | N 2 | 20 | ; | | : | 1250 | 15 (9 1025 | 50 @ 1755 | _ | n = 4.009 | 88.62 | | 279 | AEE | AEE, -325 | AEE | AEE, -325 | T1 + 218 | | × | × | 8000 | *C | 20 | : | 1 | 1 | 0611 | | 60 @ 1755 | • | D = 4.301 | 70.26 | | 280 | AEE | AEE, -325 | AEE | AEE, -325 | T1 + 2B | | × | × | 8000 | H ₂ | 20 | ; | ; | ; | 1280 | | 60 @ 1750 | • | n = 4.291 | 94.8% | | 281 | AEE | AEE, -325 | AEE | AEE, -325 | T1 + 28 | | × | × | 11000 | 22 | ; | 20 | 200 | 890 | 950 | | . 05/1 o 09 | 6 | 0 = 4.284 | - 79.16 | | 282 | VE. | AEE, -325 | AEE | AEE, -325 | T1 + 2B | _ | | × | 8000 | z~ | ; | 20 | 200 | : | 07.0 | | 09/1 09/09 | • | D - 4.282 | 79.46 | | 283 | AEE | AEE, -325 | AEE | AEE, -325 | T1 + 2B | | × | × | 8000 | -Z | ; | 20 | 200 | 825 | 930 | | 60 @ 1755 | 6 | 0 = 4.295 | 76.92 | | 284 | VE | AEE, -325 | AEE | AEE, -325 | T1 + 2B | | × | × | 8000 |
 | ; | 20 | 200 | ; | 950 | | 60 @ 1750 | • | b = 4.270 | 94.12 | | 285 | V. | AEE, -325 | AEE | AEE, -325 | T1 + 2B | - | × | × | 8000 | N 2 | ; | 20 | 200 | 800 | 016 | | 60 @ 2000 | • | D = 4.038 | 89.22 | | 286 | AEE, | ε, -325 | AEE | AEE, -325 | 1.049TI 1 2B | | × | × | 2000 | 2∝ | : | 20 | \$00 | i | 1050 | : | 09 LL 0 09 | • | n = 4.310 | 95.22 | | 287 | AEE | AEE, -325 | AEE | AEE, -325 | 1.049T1 + 2B | _ | × | × | 2000 | # ₂ | : | 92 | 200 | : | 930 | | 09 d 1760 | 6 | b = 4.316 | 95.12 | | 288 | AEE | AEE, -325 | AEE | AEE, -325 | 1.077T1 + 2B | | × | × | 2000 | 2 | 1. | 20 | 200 | ; | 930 | ; | 60 @ 1760 | • | D = 4.3% | 70.96 | | 289 | AEE | AEE, -325 | AEE | AEE, -325 | 1.077Tf + 28 | | × | × | 2000 | 113 | ; | 20 | 200 | : | 026 | | 60 @ 1760 | 6 | 0 = 4.349 | 71.46 | | 290 | 4 | Alfa, -325 | | AEE, -325 | TI + 2B
1 0.01741 | | × | × | 2000 | Z Z | ; | - 30 | 205 | : | 980 | : | :
:
:
: | • | Explosion at 5 | Э 096 | | ŀ | | | | | | $\frac{1}{2}$ | | 1 | 1 | ٦ | - | 1 | - | 1 | | | | | | | TABLE VI (CONT'D) | | | | | | | , | | | | | | | | | | | | | | |------------------------------------|--|------------------|----------------------------|----------------------------|----------------------------|--------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|-----------------------------|---------------------|-----------------------------------|--------------------------------------|-------|------|-----|---| | Results | | | .314 95.32 | .276 94.52 | 301 95.02 | 4.281 94.62 | .281 94.62 | .277 94.52 | 300 95.02 | Equipment failure | Equipment fallure | Hetallography Sample | 223 95.2% | 340 96.5. | D = 3.107 68.6%
Equipment failure | | | | , | | | | | D = 4.314 | v = 4.276 | b = 4.301 | 0 = 4. | D = 4.281 | D = 4.277 | n = 4.3ño | գութ | quip | tall | 0 = 4.223 | U = 4.340 | D = 3.107
Equipment | | | | | | - | | | <u>-</u> | _ | <u> </u> | <u> </u> | | | | <u></u> | <u>ي</u> | ž | - | | <u>ه د</u> |
 | | | | | | 2 | 8 t 2 m | 6 | • | _ | • | | | _ | - | • | • | _ | • | • |
 | | | | | | @ Temp C | H18h | 60 € 1760 | 60 @ 1760 | 60 @ 1760 | 60 @ 1760 | 60 @ 1760 | 60 @ 1765 | 60 @ 1760 | | - | 60 @ 1760 | 60 @ 1760 | 60 @ 1760 | 60 @ 1760 | | , | | | | Hot Press Processing (6) | Soak: mins | Los | | 1 | | 1 | * | | | | | | | ; | ;
; | , | | | ı | | Proc | 160) | 5 | 98 | 1030 | 910 | 990 | 950 | 1100 | 1060 | : | : | 1050 | 995 | 006 | 975 | | **** | | | | Pres | (10 | = | 98 | 825 | 825 | 018 | 018 | 910 | 880 | 200 | : | i | 885 | 848 | 830 |
 | | | | | Hot | Ram Force (10 1bs) | 20 | 508 | 200 | 200 | 200 | 200 | 200 | 500. | 200 | 200 | - 6 | 808 |
00
00 | 200 |
, | | | | | | S et 3 | ~ | 22 | 70 | 20 | 20 | - 02 |
70 | 50 | - o2 | 70 | 70 | 20 | 02 | 20 |
 | - | | - | | | Temp C | 2.6 | | - <u>''</u> - | `` | `` | <u> </u> | - | 1 | - | - | - | : | | !' | | | | | | | | ALM 2 | N ₂ | -
-
- | N 2 | N ₂ | [™] 2 - | N2 - | -
-
- | . z | H2 - | - Z | - - | | - <u>-</u> - | | | · · | | | | | | Z | 2 | Z | Z. | Z | 2 | Z | Z | Z | Z | = | Z | 2 | | , | | | | | | 3 (| | | | | | | | | | | | | |
 | | | | | Up (5) | | Coupact
(1bs) | 8000 | 8000 | 8000 | 8000 | 8000 | 0008 | 8000 | 8000 | 8000 | Hone | none | 0008 | 8000 | | | | | | s Set Up (5) | | | X 8000 | x 8000 | 0008 X | 0008 × | 0008 x | 0008 x | 0008 × | 0008 x | 0008 x | X | X none | W 8000 | X 8000 | | | | | | Press Set Up | | Agent
Bil Gr | | | | | | | | ` | | | | | | | | | | | Hot Press Set Up | Die Release Pre- | System Agent | × | × | × | × | × | × | × | × | × | × | × | × | × | | | | | | | Die Release Pre- | System Agent | × | × | × | × | × | × | × | × | × | × | × | × | × | | | | | | | Stoichiometry (4) Die Release Pre- | System Agent | × | × × | × | × | × | × | × | × | × | × | T1 + 28 X | N TIB2 X X | 01 T182 X X | | | | | | Powder Mix(1) Not Press Set Up (5) | Die Release Pre- | System Agent | 1.07711 + 28 X X | 1.07711 + 28 X X | 1.077T1 + 28 X X | 1.077f1 + 2B X X | 1.0771 + 28 X X | 1.077T1 + 28 X X | 1.07711 + 28 X X | 1.077T1 + 28 ' X X | 1.077fi + 28 X X | Ti + 28 ·layers X X | T1 + 28 X | T1 + 2N X X + 0.01 TiB2 | T1 + 2B | | | | | | | Stoichiometry (4) Die Release Pre- | System Agent | × | × × | × | × | × | × | × | × | × | × | × | N TIB2 X X | 01 T182 X X | | | | | | | Boron(3) Stoichiometry(4) Die Release Pre- | System Agent | AEE, -325 1.07711 + 28 X X | AEE, -325 1.07711 + 28 X X | ALE, -325 1.077T1 + 28 X X | AEE, -325 1.077ff + 28 X | AEE, -325 1.07771 + 28 X X | AEE, -325 1.07771 + 28 X X | AEE, -325 1.07711 + 28 X X | AEE, -325 1.077T1 + 28 X X | AEE, -325 1.077f1 1.28 X X | AEE, -325 T1 + 28 +1syers X | AEE, -325 T1 + 28 X | AEE, -325 T1 + 2B X X + 0.01 T1B2 | AEE, -325 | | | | | | Powder Mix(1) | Stoichiometry (4) Die Release Pre- | System Agent | 1.07711 + 28 X X | 1.07711 + 28 X X | 1.077T1 + 28 X X | 1.077f1 + 2B X X | 1.0771 + 28 X X | 1.077T1 + 28 X X | 1.07711 + 28 X X | 1.077T1 + 28 ' X X | 1.077fi + 28 X X | Ti + 28 ·layers X X | T1 + 28 X | T1 + 2N X X + 0.01 TiB2 | T1 + 2B | | | | | ### TABLE VI (CONT'D) ### NOTES - (1) Nominally 40 gms loaded into die - (2) HP-291 was first pressing with new AEE -325 Yi powder - (3) Callery 320 A = 100 micron lamellae - (4) 1.049 Ti + 2B = 5 w/o excess Ti Ti + 2.043B = 2 w/o excess B Ti + 2.1B = 5 w/o excess B Ti + 1.81B + 0.19B = 90.5 w/o AEE B + 9.5 w/o Callery sub-micron B Ti + 1.62B + 0.38B = 81 w/o AEE B + 19 w/o Callery sub-micron B 1.077 Ti ÷ 2B = 7.5 w/o excess Ti Ti + 2B + 0.017Ni = 1.4 w/o Ni (Figher N-40) Ti + 2B + 0.01 TiB₂ = 1.0 w/o TiB₂ (AEE 1-5 um) added Ti + 2B + 0.001 TiB₂ = 0.1 w/o TiB₂ (AEE 1 um) added - (5) Die "L" = 4.445 cm ID x 10.2 cm L (1.750" ID x 4.00" L) Die "S" = 4.445 cm ID x 4.06 cm L (1.750" ID x 1.60" L) Release Agent, BN = Boron Nitride, Cartorundum Series V (MgSiO₃ additive) Release Agent, Gr = 0.015" Grafoil, Union Carbide Corp - (6) Ram
Force of 15 x 10^3 lbs equivalent to 6706 psi (1.750" ID die) ### 3.5 Sample Preparation ### 3.5.1 Machining Techniques The machining of the TiB₂ reaction pressings to provide various specimens for physical and mechanical property measurements required diamond cutting and grinding equipment. Grinding wheels with 100% concentration of 120 to 180 grit diamond particles proved to be most effective in both slicing and surface dressing of the specimens. Surface cutting speeds in the range of 100 to 120 fpm were utilized with a 0.0005 inch to 0.002 inch downfeed per grinding pass. Table travel was at a low speed and flood coolant was used at all times. Where possible, a precision vise was used to hold the material during machining, but it was often necessary to wax the TiB_2 to an intermediate clamping block to effectively position the material on the grinding table. ### 3.5.2 Flexure Bar Preparation Flexure bars extracted from the reaction pressings were obtained 0.010 inch to 0.015 inch oversize to permit stock removal by precision lap machining. Precision lapping was done on a 15" diameter lap machine (11) with 15 micron B4C grinding powder in a light oil carrier, (12) after bonding (13) to a lapping fixture equipped with diamond-tipped, micrometer-threaded adjustable stops. After the four long sides are lapped to dimension, the four edges are beveled to remove edge chips and cracks. Beveling was done by hand on an oil-lubricated 1200 grit diamond wheel (14) operated at 125 rpm. ⁽¹¹⁾ Crane Packing Co., Lapmaster 15, with serrated lap plate and conditioning rings. ⁽¹²⁾ Lapmaster #3600, 15 μ m B₄C, in John Crane 3M oil: 60 g B₄C/l liter 3M. ⁽¹³⁾ Crystal Cement 30C, Universal Shellac and Supply Inc. ^{(14) 1200} grit ACCU-Finish Wheel, Glendo Corp., with Staidoil diamond lapping oil, Coburn Optical Industries, Inc. ### 3.5.3 Metallographic Specimen Preparation Metallography specimens were mounted in a 2-part clear epoxy with mounting filler for edge retention. $^{(15)}$ Grinding and polishing procedures were developed for automatic machine preparation. $^{(16)}$ The procedure uses diamond abrasives and requires four grinding steps (220, 600 grit, 6 and 3 micron) and two polishing steps (3 and 1 micron) with maximum applied force of 300 N (67.4 lbf). ⁽¹⁵⁾ Maraglas 655/555 casting resin, Acme Chemicals and Insulation Co. with -150 mesh soft mounting filler, Buehler Inc. ⁽¹⁶⁾ Abrapol, Struers, Inc. ### 4.0 EVALUATION OF REACTION PRESSINGS ### 4.1 Chemical Analyses Chemical analyses by emission spectroscopy, x-ray diffraction, and electron microprobe examination were applied to selected reaction pressings to assess the results obtained for stoichiometric and off-stoichiometric mixes of selected powder combinations. ### 4.1.1 Emission Spectroscopy Table VII summarizes the results of emission spectroscopic analysis for pressings using four types of powders (Alfa -325 Ti, AEE -325 Ti, AEE -325 B and Callery 320A? B). The total metal impurity contents of the reaction pressings: HP187 = 99.4%, HP214 = 99.3%, HP226 = 99.4%, are in good agreement with the purity levels for the elemental powders indicating that contamination control for the numerous steps in the reaction pressing process was effective. Iron is the most significant impurity, with silicon, aluminum, manganese, and magnesium as secondary contaminants; copper and chromium are present at trace impurity levels. ### 4.1.2 X-ray Diffraction Evaluation of x-ray diffraction traces (Ni filtered Cu radiation, λ = 1.54178A) for reaction pressings with stoichiometric composition (HP212, 226) and 7.5% titanium in excess of the stoichiometric composition (HP288, 289) are shown to match the ASTM standard (Card 8-121) for hexagonal TiB₂ (a₀ = 3.028A, C₀ = 3.228A, D_x = 4.50), Tables VIII and IX. The levels of impurity content and excess Ti are apparently below the limits for detection by x-ray diffractometer methods. | | | KT. PERCENT | | |----------------------|-----------------------|------------------|-----------------------| | ELEMENT | HP187 | HP214 | HP226 | | BORON | Σ. | Σ | Œ | | TITANIUM | ¥ E | Σ | E . | | CHROLIUM | 0.004 | 0.02 | 0.004 | | MANGANESE | 0.12 | 90.0 | 0.02 | | MAGNESIUM | 0,02 | 90.0 | 0.02 | | SILICON | 0.08 | 0.12 | 0.10 | | IRON | 0.2 | 0.4 | 0.4 | | NICKEL | 0.02 | QN | ON | | ALUMINUM | 0.12 | 0.08 | 90.0 | | COPPER | 0.008 | 0.008 | 0.008 | | TOTAL METAL IMPURITY | 0.572 | 0.748 | 0.612 | | | VII GENTLO | TIGITA | | | | ONDEN LIEV | | • | | TITANIUM (PURITY) | ALFA -325 (99%) | AEE -325 (99.7%) | AEE -325 (99.7%) | | BORON (PURITY) | CALLERY 320A? (99.9%) | AEE -325 (99.5%) | CALLERY 320A? (99.9%) | TABLE VIII X-RAY DIFFRACTION ANALYSIS FOR PRESSINGS WITH STOICHIOMETRIC POWDER MIX | | HP212* | | | HP226* | ť | TiB ₂ | ASTM 8 | -121 | |-----|--------|-------|-----|--------|-------|------------------|--------|------| | I | 20 | d,A | I | 20 | d,A | d,A | I | hk1 | | 20 | 27.50 | 3.24 | 30 | 27.5 | 3.24 | 3.22 | 20 | 001 | | 50 | 34.02 | 2.63 | 40 | 34.1 | 2.63 | 2.62 | 60 | 100 | | 100 | 44.35 | 2.04 | 100 | 44.39 | 2.04 | 2.033 | 100 | 101 | | 10 | 56.95 | 1.62 | 10 | 56.90 | 1.62 | 1.613 | 14 | 002 | | 15 | 61.08 | 1.52 | 15 | 61.10 | 1.52 | 1.514 | 20 | 110 | | 15 | 68.15 | 1.38 | 15 | 68.20 | 1.37 | 1.374 | 16 | 102 | | 10 | 68.40 | 1.37 | 10 | 68.40 | 1.37 | 1.370 | 10 | 111 | | | | | 10 | 72.00 | 1.31 | 1.311 | . 8 | 200 | | 10 | 78.65 | 1.22 | 10 | 78.70 | 1.22 | 1.215 | 14 | 201 | | 10 | 88.40 | 1.11 | 10 | 88.40 | 1.11 | 1.104 | 12 | 112 | | | | ·, | | | | 1.020 | 12 | 202 | | 10 | 101.40 | 0.996 | 15 | 101.30 | 0.997 | 0.9956 | 8 | 103 | | 10 | 108.50 | 0.950 | 10 | 108.70 | 0.949 | 0.9479 | 10 | 211 | ^{*} FROM DIFFRACTOMETER RECORDS - Ni FILTERED Cu RADIATION, λ = 1.54178 A TABLE IX X-RAY DIFFRACTION ANALYSIS FOR PRESSINGS WITH EXCESS (7.5%) T1 | | X- | -RAY DIFFR | ACTION DATA | ••• | | |-----|--------|------------|-------------|---------|-----| | | HP288* | | T182 | ASTM 8- | 121 | | I | 20 | A,b | d,A | I | hkl | | -26 | 27.59 | 3.23 | 3.22 | 20 | 001 | | 76 | 34.22 | 2.62 | 2.62 | 60 | 100 | | 100 | 44.49 | 2.04 | 2.033 | 100 | 101 | | 13 | 56.95 | 1.62 | 1.613 | 14 | 002 | | 16 | 61.20 | 1.51 | 1.514 | 20 | 110 | | 13 | 80.33 | 1.377 | 1.374 | 16 | 102 | | 16 | 68.17 | 1.376 | 1.370 | 10 | 111 | | | | | 1.311 | 8 | 200 | | 16 | 78.75 | 1.22 | 1.215 | 14 | 201 | | 17 | 88.48 | 1.10 | 1.104 | 12 | 112 | | 9 | 98.50 | 1.02 | 1.020 | 12 | 202 | | 8 | 101.20 | 0.998 | 0.9956 | 8 | 103 | | 12 | 108.95 | 0.947 | 0.9479 | 10 | 211 | | | | 1 | | | | ^{*} HP289 ANALYSIS IDENTICAL AMOUNT OF TI RETAINED IS BELOW DETECTION LEVEL ### 4.1.3 Electron Microprobe The Cameca/Acton MS-64 electron probe x-ray microanalyzer, suitable for x-ray spectrographic analysis down to boron (atomic number 5), was applied to examine compositional gradients in the stoichiometric reaction pressing HP212 (AEE 1-5 μ m Ti + Callery 320A?). The elements detected by x-ray crystal spectrometry were Ti, B, C, Fe, and Si, as shown in the scanning x-ray images, Figure 13. All x-ray images in this figure were obtained in the area identical to the specimen current image. The B K_{α} and Ti K_{α} x-ray images have corresponding low concentration areas that are also coincidental with the pore structure shown in the specimen current image. Iron (Fe K_{α}) concentrations are found only at pore locations, and do not appear to coincide with other impurity sites. The concentration sites for silicon (Si K_{α}) are coincident with the pore structure; some Si sites are coincident with carbon (C K_{α}) sites. This evaluation suggests the impurities are located at pore surfaces and the matrix is TiB_2 , as previously established by x-ray diffraction analysis; the script-like inclusions, discussed in Section 4.3, Figure 19, are attributed to TiB. The pore surfaces and adjacent structure are rich in Fe, or Si, or Si + C and compounds containing $Ti_X(B, Fe)_y$, Fe_XB_y , $Ti_X(B,Si)_y$, SiC, and $Ti_X(B,Si,C)_y$ appear possible. . . . ## 4.2 <u>Physical and Mechanical Properties</u> Physical and mechanical properties acquisition included bulk density by immersion, three-point and four-point flexure testing, and elastic properties by strain gage and ultrasonic wave velocity measurements. Figure 13. 420X, Electron microprobe examination of HP212 (AEE 1-5 µm Ti + Callery 320A?; 95.6% theoretical density) illustrating concentration gradients of B, Ti, Fe, Si, and C compared to the pore structure. ### 4.2.1 Immersion Density Measurements The bulk density of porous bodies requires determination of the total volume of solid plus pores. For samples of regular shapes this can be achieved through measuring sample dimensions and calculating the volume. For irregularly shaped samples, Archimedes principle, which states that a body wholly or partially immersed in a fluid is buoyed up by a force equal to the weight of the fluid displaced, must be applied. For a body of volume V cm 3 immersed in a fluid of density ρ grams per cm 3 , the buoyant force F in dynes is given by <u>.</u> - 7 $$F = \rho g V$$ where g is the acceleration due to gravity. The bulk density is determined using the following equation: $$\rho_b = [W_D/(W_D-W_I)] \rho_L$$ where W_D is the dry weight of the sample, W_{I} is the weight of the sample while immersed in the liquid medium, and ρ_{L} is the density of the liquid at temperature. The size, shape, distribution, and amount of total porosity can be determined from detailed examination of the microstructure. Alternately, the total porosity can be measured by determining the bulk density ρ_b of a sample (total weight/total volume, including pores) and comparing this with the theoretical or true density ρ_t (total weight/volume or solids). Then $$f_p = \frac{\rho_{t-}\rho_b}{\rho_t} = 1 - \frac{\rho_b}{\rho_t}$$ For a crystalline solid such as TiB_2 , the density can be
calculated from the crystal structure and lattice constant, since the atomic weight for each constituent is known. The weight of each ion per unit cell is given by (number of sites) (fraction occupied) (atomic weight)/(Avogadro's number). The theoretical density of TiB_2 for this study was calculated as 4.527 gm/cc. ### 4.2.2 Sonic Modulus ı Ultrasonic measurements on TiB₂ plates were made at room temperature and at a frequency of 1.0 MHz by the buffer block method, Table X. In this method, pulses are transmitted from a transmitting transducer to a receiving transducer through a metal plate (the buffer block). The received signal is displayed on an oscilloscope equipped with a calibrated sweep delay. Using the sweep delay, the displayed signal is set to some reference point and the delay reading recorded. The test specimen is then inserted in series with the buffer block so that the signal is further delayed by the transit time through the specimen. Using the sweep delay, the displayed signal is moved to the original reference point and the new delay time reading is recorded. The difference in these two delay time readings is the transit time through the specimen and the wave velocity is the specimen thickness divided by the transit time. The "modulus" is the square of the velocity multiplied by the density. As the velocity obtained in this measurement is the "plate velocity", the "modulus" thus obtained is higher than the Young's modulus. It is actually the elastic constant C_{11} (assuming an elastic, isotropic material). C_{11} is related to Lame's constant (λ) and the shear modulus (G) by $$C_{11} = \lambda + 2G$$ whereas Young's modulus, E, is given by $$E = \frac{G (3\lambda + 2G)}{\lambda + G}$$ TABLE X SONIC MODULUS BY ULTRASONIC WAVE VELOCITY MEASUREMENTS AT 1.0 MHz | SPECIMEN
HP NO. | THICKNESS
INCH | WAVE
VELOCITY
KM/S | DENSITY
G/CC | TRANSIT
TIME
µSEC | SONIC
MODULUS
Msi | |--------------------|-------------------|--------------------------|-----------------|-------------------------|-------------------------| | 281 | 0.2310 | 9.878 | 4.284 | 0.5940 | 60.62 | | 282 | 0.2257 | 9.911 | 4.282 | 0.5784 | 61.01 | | 283 | 0.2261 | 9.8506 | 4.295 | 0.5830 | 60.44 | | 284 | 0.2248 | 9.777 | 4.270 | 0.5840 | 59.20 | | 286 | 0.2270 | 9.805 | 4.310 | 0.5880 | 60.10 | | 287 | 0.2260 | 10.03 | 4.316 | 0.5720 | 63.04 | | 288 | 0.2250 | 10.01 | 4.344 | 0.5707 | 63.18 | | 289 | 0.2247 | 10.11 | 4.349 | 0.5640 | 64,59 | From 4-point flexure tests, $E \gtrsim 60 \times 10^6$ psi and $V \gtrsim 0.1$. From these values of E and V it can be shown that C_{11} is about 2% larger than E. For larger Poisson's ratios the difference becomes larger. For example at V = 0.29, C_{11} is about 30% larger than E. Going in the other direction, C_{11} is about 0.5% larger than E at V = 0.05 and at V = 0 the two are equal. ### 4.2.3 Flexure Properties Four-point and three-point flexure tests were conducted using procedures developed in our laboratory for high strength ceramic and composite ceramic materials. (17) Table XI summarizes the flexure property test results. Four-point flexure tests were conducted using spans of 0.30 and 0.70 inch; four-point was used to obtain a test area of uniform stress so that Young's Modulus and Poisson's ratio could be calculated from strain gage data. The three-point tests were obtained using the larger broken pieces from the four-point tests, which were tested at spans of 0.50 or 0.70 inch, or using a specimen with a small stressed volume (i.e. small dimensions, HP303, 304) at the 0.50 inch span. The relation of three-point to four-point flexure strength has been developed from Weibull Statistics for comparison of the flexure property results. ### 4.3 Microstructure Examination Evaluation of microstructure content (grain size, matrix and pore structure, inclusion content), and determination of microhardness and fracture toughness by indentation were obtained to evaluate the results of various powder mixes and reaction pressing processes. ⁽¹⁷⁾ Procedures are similar to MIL-STD 1942 (MR), 21 November 1983, "Flexural Strength of High Performance Ceramics at Ambient Temperature." TABLE XI # FLEXURE AND SONIC MODULUS PROPERTIES SUMMARY | STICS | 2113:0313edan3 | VALUE | 85.0 | • | ; | ; | ļ | ; | ; | i | ļ | | 63.6 | 58.5 | , | |--------------------------|--------------------------------|---------------|---------|---------------------|-------|--------|-------|-------|-------|-------|-------|--------|---------|---------|---| | WEIBULL STATISTICS | (s) | MLE | 16.1 | ; | ; | | | | . ! | 29.2 | | 2 | 15.5 | 22.2 | | | WEIBU | WETBULL MODULUS ⁽³⁾ | LEAST SQUARES | 17.8 | 1 | ! | | : | i | ; | 17.0 | 60 | | 17.5 | 23.3 | | | | (2) | MODULUS, MSI | | 1 | : | : | 1 | ; | ; | 59.2 | 63.2 | 64.6 | 1 | ; | | | | 001000100 | RATIO | | ŀ | 0.083 | 0.070 | 0.090 | 0.083 | 0.069 | 0.085 | 0.093 | 0.117 | | ł | | | | MAYTUM | STRAIN, % | • | ! | 0.070 | 0.071 | 0.042 | 0.063 | 0.079 | 0.070 | 0.072 | 0.000 | • | | | | | SH III | MSI | - | į | 52.5 | . 44.6 | 52.9 | 48.2 | 61.8 | 62.5 | 4.19 | 63.3 | 64.2 | 65.5 | | | = | POINT
INCH | 0.7 | ! | į. | ; | i | ; | ! | 1. | 47.4 | ! | | l | ŀ | | | NGTH, KSI | THREE POINT
SPANS, INCH | 6.6 | 82.5(4) | 46.6 ⁽⁵⁾ | 38.3 | 24.1 | 34.9 | 24.8 | ; | | f | ;
; | (9)8'19 | 57.2(6) | | | FLEXURE STRENGTH, KSI(1) | FOUR POINT
SPANS, INCH | 0.3 AND 0.7 | | | 36.1 | 32.7 | 6.72 | 30.3 | 48.3 | 43.4 | 44.5 | 44.1 | • [| : | | | | | d. | 187 | 187 | 214 | 215 | 922 | 228 | 230 | 284 | 288 | 289 | 303 | 304 | | ⁽¹⁾ STRESSED VOLUME = 0.250" x 0.050" x SPAN, EXCEPT AS NOTED (2) SONIC MODULUS MEASURED AT 1.0 MHz, IN-PLANE (3) MLE = MAXIMUM-LIKELIHOOD ESTIMATOR ⁽⁴⁾ STRESSED-VOLUME = 0.100" x 0.100" x 0.5" (5) STRESSED VOLUME = 0.055" x 0.050" x 0.5" (6) STRESSED VOLUME = 0.115" x 0.087" x 0.5" ### 4.3.1 Microstructure Content MeF₂ Universal microscope which is equipped with a twin lamp unit (quartz halogen and xenon burner) and various optical lage enhancement devices. Photomicrographs for the intercept method of grain size measurement were obtained using either the Nomarski interference contrast or polarized light attac. ments. Photomicrographs of the specimens noted in Table XI, and an SEM examination of microporosity are presented in Figures 14 to 29. A description of the microstructure content is attempted in Table XII, where the measured grain size ranges from 3.4 μm to 10.1 μm . ### 4.3 2 Microhardness Microhardness tests were performed using the Tukon Model MO Microhardness tester equipped for test loads up to 10 kg, as reported in Table XII. The 100 g test load gave the most consistent results; higher loads often produced corner cracking or deformation damage (chipping) at the indent. This damage at the indent was due to densification of the porous TiB2 under the indent, and required multiple indentations to obtain "readable" indents. ### 4.3.3 Fracture Toughness Fracture toughness by indentation (Table XII) was obtained using the same microhardness tester, except that test loads ranged from 1.0 to 6.0 kg. Fracture toughness values were calculated using the methodology suggested by Evans and Charles. (18) Results previously reported (19) have been recalculated ^{(18) &}quot;Fracture Toughness Determinations by Indentation," A.G. Evans and E.A. Charles, J. Am. Cer., Vo. 59, No. 7-8, July-August 1976. ⁽¹⁹⁾ Interim Technical Report for October 1, 1983 to March 30, 1984, Contract No. DAAG46-83-C-0178. Figure 14. HP 187, Ti (Alfa-325) + 2B (320Å) Figure 15. HP 212, Ti (AEE 1-5 µm) + 2B (320Å) - igure 16. 100X (top), 500X (bottom) HP 213, Ti (AEE 1-5 μm) + 28 (AEE -325) Figure 17. HP 214, Ti (AEE-325) + 2B (AEE-325) Figure 18. HP 215, Ti (AEE-325) + 28 (Alfa-60) Figure 19. HP 215, Ti (AEE-325) + 2B (Alfa-60) illustrating microporosity distribution Figure 20. HP 226, Ti (AEE-325) + 2B (320Å); arrows indicate typical phase locations, see Table 3. 77 ្ឍ -1 Figure 21. Illustration of variation of observed grain size, preliminary measurements (intercept method are 3.6 μ m (top) and 5.9 μ m (bottom)) Figure 22. HP 228, Ti (AEE-325) + 2.04 B (320Å) 1gure 23. HP 230, Ti (AEE 1-5 µm) + 2B (A1fa-60) Figure 24. HP 231, 2 Ti (Alfa-325) + $\mathrm{B_4C}$ (AEE 1-5 $\mathrm{\mu m}$) Figure 25. HP 231, 2Ti + B₄C. Detail of interface (arrows) between large particle of thermally-etched B₄C (upper left) and Ti particles (light grey rounded features); 900X, Nomarski interference contrast. Figure 26. 100X (top), 50GX (bottom) HP 284, Ti (AEE -325) + 2B (AEF -325) igure 27. 100% (top), 500% (bottom) HP 288, 1.077 Ti (AEE -325 + 28 (AEE -325) Figure 28. 100X (top), 500X (bottom) HP 289, 1.077 Ti (AEE -325 + 28 (AFF -325) Top, Ti : Ti + 2B interface, 500X, HP 300, Ti : Ti + 2B : B (Three layer pressing). Bottom, Ti + 2B : B interface. Figure 29. TABLE XII ## SUMMARY OF MICROSTRUCTURE CHARACTERIZATION | | MINOR PHASE FORMATION(S) | PORE | DROPLETS | SCRIPT | SCRIPT | SCRIPT; ANGULAR | SCRIPT | DROPLETS | SCRIPT | SCRIPT; DROPLET | 1 | SCRIPT | SCRIPT; DROPLETS | SCRIPT; DROPLETS | | |--------------------------------|-------------------------------------|--------------------|----------|------------|---------|-----------------|-----------------|-----------------|--------------|-----------------|-----------|-----------------|------------------|------------------|---| | MICONTOLICINE CANTENT CIREMENT | MINOR PHASE | MATRIX | SCRIPT | : | · . | SCRIPT | SCRIPT; ANGULAR | SCRIPT | ; | SCRIPT; ANGULAR | ; | ! | SCRIPT | SCRIPT | | | HITOHOTOGOTA | | PORE STRUCTURE (6) | MICRO. | MIXED | MIXED | MIXED | MIXED | ANGULAR; MICRO. | MIXED | ANGULAR; MICRO. | ì | MACRO. + MICRO. | ANGULAR; MICRO. | ANGULAR; MICRO. | | | | EQUIAXED(5) | STRUCTURE | UNIFORM | UNIFORM | BIMODAL | UNIFORM | UNIFORM | UNIFORM | UNIFORM | UNIFORM | MIXTURE | UNIFORM | BIMODAL | BIMODAL | | | | FRACTURE (4) TOUGHNESS, INDENTATION | MN/m].5 | 5.46 | 5.57 | : | NBI | 190
 4.52 | 181 | NB I | 2.84 | : | ;
; | ; | | | | | Kg/mm ² | 2536 | 2703 | 2819 | 1985 | 2214 | 2753 | 2736 | 2225 | 3239 | 1946 | 2444 | 2872 | | | | GRAIN ⁽³⁾
SIZE | 5 | 5.7 | +.1 | 7.2 | 5.2 | 3.4 | 3.6 | 4.7 | 5.9 | : | 8.4 | 9.2 | 10.1 | | | DENSITY(2) | THEORETICAL | PERCENT | 8.96 | 92.6 | 91.9 | 92.1 | 88.8 | 7.16 | 85.7 | 95.6 | 9.59 | 94.3 | 0.96 | 1.96 | | | DENSI | IMMERSION | g/cm³ | 4.38 | 4.33 | 4.16 | 4.17 | 4.02 | 4.15 | 3.88 | 4.31 | 2.97 | 4.27 | 4.34 | 4.35 | • | | | | COMPOSITION | Ti + 28 | 11 + 28 | Ti + 28 | 11 + 28 | Ti + 28 | Ti + 28 | Ti + 2.043 B | Ti + 28 | 27; + 84C | Ti + 28 | 1.077 Ti + 28 | 1.077 Ti + 28 | | | | | £ | 187 | 212 | 213 | 214 | 215 | 226 | 228 | 230 | 231 | 284 | 288 | 289 | | (1) Ti + 2.043 B = 2 W/O EXCESS B 1.077 Ti + 2B = 7.5 W/O EXCESS Ti (2) THEORETICAL DENSITY = 4.527 g/cm^3 (3) INTERCEPT METHOD (4) MINIMUM TEST: 5 INDENTS AT 0.1 kg MAXIMUM TEST: 15 INDENTS, UP TO 6.0 kg MICROHARDNESS FOR 213, 284, 288, 289 = MAX. TEST VALUE TOUGHNESS FOR 231 ON B4C PARTICLE NBI = NOT BY INDENTATION (5) BINODAL - TWO SIZE GROUPS OF EQUIAXED GRAINS (6) MIXED PORE STRUCTURE * COMBINATION OF ANGULAR, LENTICULAR, AND ROUNDED MICROPORE SHAPES using independently measured elastic moduli and 100 g test load hardress data. The controlled surface flow technique was attempted to obtain independent measure of fracture toughness. (20) Knoop microhardness indents (average length = 376 μ m) were placed on the tension side of 0.250" x 0.050" four-point flexure specimens. No fractures initiated at the site of the indents; fracture stress (flexure strength) of the "worst flaw" specimens was not measureably reduced compared to "unflawed" specimens, indicating other microfeature defects, such as the pore structure, initiated fracture. ^{(20) &}quot;Fracture from Controlled Surface Flows," J.J. Petrovic and M.G. Mendiratta, Fracture Mechanics Applied to Brittle Materials, ASTM STP 678. ### 5.0 DISCUSSION # 5.1 Effects of Microstructure on Properties The results of the reaction thermochemistry indicate the adiabatic temperature of 3600°K, obtained in the reaction $$Ti(s) + 2B(s) \rightarrow TiB_2(s) + \Delta H$$ exceeds the melting point of TiB_2 , reported as $3063^{\circ}K$ (2790°C). (21) Studies of the microstructure of the reaction pressings confirm that a liquid phase is present during the process, and the reaction is in a liquid + TiB_2 phase field. The electron microprobe results indicate that secondary phases (possibly TiB and Ti) and contaminants (Si, Fe, possibly Ti(B,Si), SiC) are rejected from the liquid as the mass cools and are located at pore surfaces and as inclusions in the TiB_2 matrix. The effect of starting powder purity and grain size on microstructure development and on physical and mechanical properties has been difficult to uncover. Stoichiometric and excess Ti powder mixes react to form TiB₂ with total metal impurities 0.57 to 0.75%. The formation of a liquid during the reaction is a desirable situation and rapid short term densification is predicted. The reaction is homogeneously auto-nucleated by an externally applied thermal gradient to the maximum process hold temperature of 1760°C. This short-term densification occurs during the auto-ignition of the powder mix at low external process temperatures (700°C to 950°C). The externally-applied process temperature continues to increase after the reaction is complete and the heat of reaction is dissipated. During this post-ignition portion of the processing, sintering densification continues and is controlled by kinetics of particle-particle mass transport or transport through secondary ⁽²¹⁾ High Temperature Chemistry of the Binary Compounds of Boron, P.W. Gilles, in Borax to Boranes, Advances in Chemistry Series Number 32, Amer. Chem. Soc. 1961. liquid phases as suggested by the microstructure content. The role of secondary phases and contaminants, present as the metal impurities, may be to provide an interparticle liquid phase for the sintering densification that occurs in the post-reaction portion of the process. Characterization results (Table XI) indicate mechanical properties (such as flexure strength) are dependent on improvement in final density, Figure 3C. The trend of improvement in final density appears to be dependent on improvements in process cycle (continuous external temperature increase versus incremental increases) and changes in powder mixing (jet milling versus solids blending). These process changes have had more effect on properties than powder sources or stoichiometry, with the possible exception of the reaction pressings which used Callery 320Å boron. (22) The variation in flexural strength with fractional porosity and inverse of grain size is shown in Figures 31 and 32. The relationship between strength and porosity developed from reaction-pressed TiB₂, $$\ln \sigma = -5.58 P + \ln 59.9$$ when compared to the Mandorf and Hartwig (23) expression; $\ln \sigma = -3.19 \, P + \ln 40.5$, indicates a higher sensitivity (slope) to porosity changes than previously recorded. The variation in flexural strength (Figure 32) appears invalid, since an increase in strength with decreasing grain size is the expected trend, but re-examination of the data indicates the finer grained (~ 4 microns) reaction pressings contained considerable porosity, which demonstrates that ⁽²²⁾ HP212, 225, 228, (a) Microhardness exceeded 2700 Kg/mm², (b) Fracture toughness measurable by the indentation method. The thin lamellar morphology of the powder suggests a high purity (99.9%) boron source for the Ti + 2B reaction. ^{(23) &}quot;High Temperature Properties of Titanium Diboride", V. Mandorf and J. Hartwig, High Temperature Materials. FLEXURE STRENGTH, ವ \$ **№** 288 **№** 289 8 EFFECT OF FINAL DENSITY ON FLEXURE STRENGTH ℃ **₩** Figure 30. FLEXURE STRENGTH, FINAL DENSITY, % of THEORETICAL Figure 31. VARIATION OF FLEXURAL STRENGTH SOUL HANDERS OF LANDERS OF SERVICES BEAGING TO SERVICE OF SERVICES SERVICES SERVICES SERVICES SERVICES SERVICES Figure 32. VARIATION OF FLEXURAL STRENGTH ELEXURAL STRENGTH, 7 future processing efforts must concentrate primarily on density improvements for enhancement of strength. A critical grain size, \sim 15 microns (maximum), has been suggested to minimize microcracking due to thermal anisotropy in TiB₂ microstructures. (24,25) ⁽²⁴⁾ Effect of Microstructure on the Properties of TiB₂ Ceramics, M.K. Ferber, P.F. Becher, C.F. Finch, Communications of the Amer. Cer. Soc., January 1983. ⁽²⁵⁾ Sintering and Properties of Titanium Diboride Made from Powder Synthesized in a Plasma-Arc Heater, H.R. Baumgartner and R.A. Steiger, J. Amer. Cer. Soc., Vol. 67, No. 3, March 1984. ## 5.2 Mechanical Property Data Analysis The relation of 3-point to 4-point flexure strength has been developed from Weibull Statistics. (26) Assuming that fracture is initiated by volume flaws, the cumulative probability of failure (P) is related to stress (σ) and volume (V) by: $$P = 1 - \exp \left[-\frac{V}{\sigma_0} \right]^m \cdot dV$$ (1) where m = Weibull modulus and o_0 is a normalizing constant. For ceramics, m is generally in the range of 5 to 15. The Weibull modulus is related to the scatter, with small scatter for larger "m". Eq. (1) can be integrated to give: $$P = 1 - \exp \left[- K.V \left(\frac{\sigma_{\text{m}}}{\sigma_{\text{o}}} \right)^{\text{m}} \right]$$ (2) where $\sigma_{\rm m}$ = the max. stress (i.e., strength) and K is related to the type of test. For a 3-point flex test $$K = \frac{1}{1 \cdot (m+1)^2} \tag{3}$$ For a 4-point flex test $$K = \frac{m \left(\frac{a}{b}\right) + 1}{2 \left(m+1\right)^2} \tag{4}$$ where a = inner span b = outer span. が出来なれなから、自動からとうとは関うなからなど、自動などのないのは、動きなどの アンス・ス・スト 国際のではないない。 ⁽²⁶⁾ Fracture Statistics in Design and Application, C.A. Johnson, December 1979, GE Report No. 79CRD12. If one has sufficient data to obtain a good mean value, this can be substituted for $\sigma_{\rm m}$ in Eq. (2) and P will be about 0.5. If this is done for both 3 and 4-point data, one obtains $$\frac{\sigma_3}{\sigma_4} = \left(\frac{K_4 \cdot V_4}{K_3 \cdot V_3}\right)^{1/m} \tag{5}$$ where the subscripts refer to the type of loading. Ü Table XIII shows the ratio of 3-point to 4-point flexure strength that is predicted by Eq. (5) for the test conditions used and for Weibull moduli of 5 to 20. It is seen that for this range of moduli, the 3-point strengths would be expected to be 15 to 40% higher than the 4-point. A comparison of the test data is made in Table XIV. Of the four sets of data, that for HP214 shows the lowest scatter and the 3-point mean is about 6% higher. Using normal statistics, this difference is significant (one-sided t-test at 95% confidence level). From Weibull statistics, considering the K·V ratio (Eq. (5)), such a small difference implies a very high Weibull modulus. For the HP215 specimens the mean for the 4-point tests is 32.73 ksi. Thus the 3-point mean is lower unless one could justify rejection of the 13.18 value, in which case one would conclude that there was probably no difference. A similar situation exists with the HP228 data. If the one low point (8.42 ksi) could be rejected, then the 3-point mean would be lower. Using the Dixon criterion however, this point is not rejectable and hence the two means are about the same. TABLE XIII # SENSITIVITY OF WEISULL MODULUS TO FLEXURE STRENGTH RATIO | PESS RATI | . 3553931348
. 3594692477 | 1.27088689467
1.25115988975
1.23586815697 | . 1983892265 | . 1803696153
. 1726862656
. 1657141290
. 1593544015 | 1535261982 | |--------------------|------------------------------|---|--------------|--|------------| | WEIBULL
MODULUS | 80 VO C | 0 | iman. | 2582 | 28 | TABLE XIV FLEXURE TEST COMPAKISON | | | | | 0 | | |------------
--|-------------------------------------|--|--|------------------------| | | * | ころしら | 1 25.38
3 43.69
4 32.86
4 32.58 | 1
2
3
11.18
3
18.76
4
25.33 | 36.80
8.42
31.48 | | T
500 | KSI | 1
338.09
38.76
38.84
64 | 1
13.18
35.83 | 1 41.61
2 28.18 | 1 27.96
2 21.73 | | LOT
NO. | \$ E E E E E E E E E E E E E E E E E E E | HP 214 | HP 215 | HP 226 | HP 228 | The data on HP226 show considerable scatter and while the 3-point mean is 36% higher than the 4-point mean, the difference is not significant (normal statistics: one-sided t-test at 95% confidence level). From Weibull statistics, a 36% increase, if real, would imply a Weibull modulus of about 6. Calculations of the Weibull modulus from the 4-point data only, by two different methods, gave values of 5 and 7. However, for such a small number of data points these calculations could be considerably in error. In the comparison of HP284 with 288 and 289 and with flexural strength data obtained by AMMRC on HP279, Ti + 2B, groups HP288 and 289 were the same, Table XV. For 4-point flexure the mean strength was 44300 psi (S.D. = 5684). For HP284 the 4-point flexure strength was 43440 psi (S.D. = 2710), Table XVI). This difference is not significant at the 95% confidence level. Of possible importance, 284 appears to have less scatter but again the difference is not significant (95% confidence level). There are too few data points to really be sure. Weibull moduli were calculated, but the accuracy can be assumed to be poor for so few data points. Results were: | | 284 | 288-289 | |----------------------|------|---------| | Least Squares Method | 17.2 | 8.6 | | MLE Method | 29.2 | 11.5 | TABLE XV 4-POINT FLEXURE TESTS AT ROOM TEMPERATURE (SPANS 0.7" & 0.3") | SPECIMEN # | STRENGTH | MODULUS | MAX. STRAIN | POISSON'S
RATIO | |-------------------------------------|----------|---------|-------------|--------------------| | | (psi) | (Msi) | (%) | | | HP288-A | 39730 | 61.2 | 0.065 | 960.0 | | -8 | 49160 | 60.4 | 0.081 | 0.085 | | ပ္ | 44490 | 62.5 | 0.071 | 0.097 | | MEAN | 44460 | 61.4 | 0.072 | 0.093 | | S.D. | 4714 | 1.06 | 0.008 | 0.007 | | HP289-A | 48730 | 65.1 | 0.075 | 0.148 | | 8- | 48370 | 64.9 | 0.075 | 0.105 | | ပ္ | 35310 | 6.63 | 0.059 | 0.097 | | MEAN | 44140 | 63.3 | 0.070 | 0.117 | | S.D. | 7648 | 2.92 | 00.00 | 0.027 | | AVERAGE
288 A.B.C
& 289 A.B.C | 44298 | 62.3 | 0.071 | 0.105 | TABLE XVI TiB2 FLEXURE TESTS AT ROOM TEMPERATURE | NOTES | | • | | 4-P01NT | | SPANS = 0.7 & 0.3 IN. | | | | 3-P01NT | NAC AT COAN | 0.7 IN. 3FAN | |--------------------|-------|----------|-------|---------|-------|-----------------------|--------|--------|----------|---------|-------------|--------------| | POISSON'S
RATIO | | 0.064 | 101.0 | 0.093 | 0.082 | 0.085 | 0.016 | | ļ | ! | ; | ; | | MAX. STRAIN | (%) | 0.063 | 0.072 | 0.071 | 0.072 | 0.0695 | 0.0044 | | ! | į | } | • | | MODULUS | (Msi) | 62.45 | 62.53 | 61.95 | 63.00 | 62.49 | .0.43 | ,
, | ; | ; | i | ! | | STRENGTH | (psi) | 39440 | 44750 | 44200 | 45370 | 43440 | 2710 | | 45110 | 49670 | 47390 | 3224 | | SPECIMEN # | | HP284-1A | -2A | -28 | -3A | MEAN | S.D. | | HP284-18 | -38 | MEAN | S.D. | For the HP284, the ratio of 3-point flexure strength to 4-point strength indicates a Weibull modulus of about 30. However, with only two 3-point data points, this could be considerably in error. AMMRC tests on HP279 indicated a Weibull modulus of 19.5 (from 18 tests) and a mean strength of 49000 psi. (27) Based on the AMMRC data, our 3-point specimen would be expected to have a strength of 46630 psi. This is sufficiently close to our mean (47390) that it could be attributed to insufficient data (2-points). However, our 4-point mean is also higher than that predicted from the AMMRC data (43440 vs. 41580) and it is predicted that HP284 flexure strengths would be greater than 49000 if the smaller AMMRC sized specimen were used. ### 5.3 Increasing Density and Flexure Strength through Powder Processing Processing of ceramic powders prior to sintering and densification has become well documented in the recent past. (28,29) It is generally agreed upon that certain ceramic powders are more sinterable than others; the degree to which they differ being a function of particle size, size distribution, particle shape, degree of agglomeration, and impurity content. In anisotropic materials such as TiB2, mechanical properties are usually a function of the microstructure which, in turn, is a function of precursor ^{(27) &}quot;Characterization of SHS TiB₂", Philip Wong, U.S. Army Materials and Mechanics Research Center, April 1985, GE Contract No. DAAG-46-83-C-0178. ^{(28) &}quot;Firing the Proof Test for Ceramic Processing", W.D. Kingery, Ceramic Processing Before Firing, G.Y. Onada, Jr. and L.L. Hench, Eds., Wiley, New York, 1978. [&]quot;Concepts in Ultrastructure Processing", L.L. Hench, <u>Ultrastructure</u> Processing of Ceramics, Glasses, and Composites, L.L. Hench and D.R. Ulrich, Eds., Wiley, New York, 1984. components and method of fabrication. (30) In order to optimize the mechanical properties of TiB₂ fabricated by the self-propagating reaction technique, it will be necessary to carefully characterize the precursor powders in terms of the previously mentioned parameters, and make them more reactive/sinterable. Considerable effort has been expanded in attempting to delineate mechanisms of sintering in terms of specific equations and diffusion paths. In terms of practical information, the theories have been of great importance in defining what can be done to change the sintering behavior of many materials to promote densification. Regardless of the theory, equation, or mechanism of sintering employed, the rate of densification is inversely proportional to the particle size. This means that the smaller the particle size of the material, the more active the particle will be towards sintering. To put this in perspective, data on various Bager-process alumina powders show that a ten-fold reduction in particle size reduces the sintering temperature by approximately 200°C. (31) Although it is generally agreed upon that particle size is an important factor, confusion arises because many times small particles are held together in agglomerates. An agglomerate can be defined as a small mass having a network of interconnected pores. They are comprised of primary particles held together by surface forces (soft agglomerates) and/or solid bridges due to sintering, fusion, chemical reaction, or the setting of a binder (hard agglomerates or aggregates). Van der Waal's forces exist between all particles, and predominate for very fine particles under dry conditions. Adsorbed ⁽³⁰⁾ M.K. Ferber, P.F. Becher, and C.B. Finch, "Effect of Microstructure on the Properties of TiB2 Ceramics," J. Amer. Cer. Soc. ⁽³¹⁾ I.B. Cutler, Active Powders," in <u>Ceramic Processing Before Firing</u>, G.Y. Onada, Jr., and L.L. Hench, Eds., Wiley, New York, 1978. moisture or even moisture condensed between particle contacts are the mechanisms that lead to the commonly observed cohesive powders. All these produce soft agglomerates that can be readily crushed during forming or disrupted by dispersing in a wetting liquid. Hard agglomerates, on the other hand, resist crushing during ordinary forming and handling. Inappropriate binders often produce hard agglomerates, particularly if the binder has too high a glass transition temperature. Powders prone to hydration can form hard agglomerates in which particles are cemented together by hydrated phases. But by far the most common and deleterious of the hard agglomerates are those native to powders produced by calcination. In this case, particles are connected by strong solid bridges. These can form by ordinary sintering of loose particles at high calcination temperatures or when phase transformations occur by nucleation and growth mechanisms. It is generally accepted that hard agglomerates retard sintering to theoretical density. (32,33) One of the most obvious effects is the creation of large voids around the aggregate due to poor packing of smaller particles or by the bridging of other aggregates. Such voids, much larger than the surrounding grains, cannot be removed during sintering as there is no driving force for elimination of such oversize porosity. A more subtle effect occurs when closely packed aggregates undergo preferential intra-agglomerate sintering and pull away from neighboring particles leaving large lenticular-shaped voids. This leads to locally inhomogeneous sintering and rapid grain ⁽³²⁾ J.W. Halloran, Agglomerates and Agglomeration in Ceramic Processing," in Ultrastructure Processing of Ceramics, Glasses, and Composites, L.L. Hench and D.R. Ulrich, Eds., Wiley, New York, 1984. ⁽³³⁾ W.H. Rhodes, "Agglomerate and Particle Size Effects on Sintering Yittria-Stabilized Zirconia," J. Amer. Cer. Soc. 64 (1), 19 (1981). growth in the dense regions where there is no porosity to impede grain boundary migration. Around these isolated aggregates, the inhomogeneous shrinkage creates local microstresses and, in some cases, crack formation. The remaining factors that effect the sinterability of ceramic powders, namely particle shape, particle size distribution, and impurity content, are essentially secondary to the effects brought about by the particle size and the state of agglomeration. Their role in the sintering process therefore has been the topic of fewer investigations. Regardless, some generalizations can be made. Cutler and Henrichsen (34) found that nonequilibrium (angular) particle shapes of glass sintered more rapidly than equilibrium or spherical particle shapes. This is of significance since grinding produces particles that are angularly shaped. Size distribution is important in practical systems
where shrinkage is to be minimized. Mostly large particles and sufficient small particles to fill in the interstices will yield a system of highest green (unfired) density and least amount of shrinkage. However, a system of mostly coarse particles will sinter as though it were composed entirely of coarse particles, and the sintering temperature will have to be increased accordingly. Impurities and additives can have dramatic effects on the sintering and densification of ceramic powders. Finding additives that are both grain growth inhibitors and that promote the elimination of porosity is both difficult and time-consuming. In general, though, additives or impurities that form a liquid phase during sintering promote densification while those that do not tend to inhibit densification. ⁽³⁴⁾ I.B. Cutler and R.E. Henrichson, "Effect of Particle Shape on the Kinetics of the Sintering of Glass," <u>J. Amer. Cer. Soc.</u> 51 (10), 604-605 (1968). The dramatic increase in sintered density and flexure strength of jet-milled titanium and boron powders used to form TiB2 by self-propagating reaction has been demonstrated. This benefit of powder mixing by jet-milling is seen in comparison of the flexure strength of jet-milled HP303, 426 MN/m² (61.8 ksi) and solids-solids blended HP284, 299 MN/m² (43.4 ksi). Jet-milling is the preferred method of milling, in this case, since it has been shown to introduce fewer impurities and produce particles with both smaller average particle size and narrower particle size distribution than particles milled by more conventional methods, such as ball milling. (9) The enhanced properties of a jet-milled Ti and B powder mix of stoichiometric 1:2 mole ratio can be attributed to any combination of three factors. First, jetmilling decreases agglomerate size and therefore, overall particle size distribution making the powders more reactive since the sinterability of a powder system is inversely proportional to particle size. Secondly, the self-attrition process produces particles of angular shape that are more reactive than spherical particles. Finally, jet-milling increases the homogeneity of the titanium and boron powder mix which would enable the exothermic reaction to propagate uniformly throughout the body. Attempts to "seed" the titanium and boron jet-milled powder with/ without TiB₂ was slightly less successful. Although the flexure strength of the seeded, jet-milled mix was greater than powders mixed by conventional methods, it was less than that for the unseeded, jet-milled system (57,210 psi vs. 61,770 psi for the unseeded specimen; both being an average of eight flex bar specimens). Further attempts to seed titanium and boron powders will be made, however, by varying both the particle size and the amount of TiB₂ powders added. # 5.4 Improvements to Processing Several areas in the processing scheme of titanium diboride by the self-propagating reaction technique have been identified as sites of potential improvement. Whether oxygen and nitrogen impurities exist in the raw materials and their effect on the reaction are questions that remain unanswered. Oxygen and multi-element neutron activation analysis on the titanium and boron powders both before and after jet milling would determine if this is a problem that needs addressing. It has been noted ⁽⁹⁾that in multi-component systems where large density and particle size differences exist between the powders, jet milling will tend to separate and collect the fine particles of low density and could conceivably alter the initial batch. A way to circumvent this problem would be to first mill the coarser and denser titanium powder, mix with boron, and jet m l the multi-component system. The green density of a particulate compact, to a large extent, controls the final density of the sintered product. In homogeneous regions in a green compact due to powder particle size or inefficient particle packing result in nonuniform sintering rates which, in turn, create transient stresses. These stresses influence particle rearrangement and may result in the development or enlargement of void space (35) Maximizing green density, through particle size and distribution control, and efficient die fill, could lead to hot pressed particles free of these strength degrading voids. ⁽³⁵⁾ A.G. Evans, "Considerations of Inhomogeneity Effects in Sintering," J. Amer. Cer. Soc. 65 (10) 497-501 (1982). ### 5.5 <u>Autoclave Processing</u> ### 5.5.1 Processing Description The autoclave, with its 15000 psi capability, represents a method of applying pressure on the titanium/boron powder mix as it transitions from a solid the autocla with a mold in the isolation chamber. Figure 34 is a full-scale drawing of the mold with the powder mixture in place prior to compaction. The vacuum bag (B) keeps the autoclave gas from entering the mold and thereby equalizing the pressure. With the vacuum bag in place the full autoclave pressure is exerted on the moveable plunger of the mold, and will compact the mixture during the reaction phase. This continually applied force will remain constant until the sample has cooled to room temperature. The autoclave has an internal volume of $27,205 \text{ in}^3$ whereas the compaction volume for a 6" x 6" x 1" plate is only 36 in^3 and in this relationship, when the mold compacts, the overall autoclave volume is increased but such an insignificant percentage that the pressure can be assumed to be constant. ### 5.5.2 Preliminary Tests Preliminary autoclave tests were conducted at the 3000 psi level to develop a process data base. During these tests the autoclave was maintained at room temperature and an ignitor wire was used to initiate the reaction. Normal startup difficulties were experienced in obtaining a power path into the autoclave, through the vacuum bag and to the ignitor wire without short circuiting the system. After this difficulty was overcome a successful ignition was conducted at 3000 psi at which time the reaction heat and by-product gas forced the moveable plunger to cock while melting the organic vacuum bag. - A WATER COOLED HIGH PRESSURE CLOSURE - B WATER COOLED PRESSURE VESSEL - C COOL INSTRUMENTATION SPACE - D INSULATED ISOLATION CHAMBER LID - E ISOLATION CHAMBER INSULATION - F ISOLATION CHAMBER HEATERS - G TITANIUM DIBORIDE MOLD (SEE EXPANDED VIEW, FIGURE 31) - H HEATED ISOLATION CHAMBER Figure 33. High pressure autoclave. - A LEADS TO IGNITER WIRE - B VACUUM BAG - C MOVEABLE MOLD PLUNGER - D TITANIUM-BORON POWDER MIXTURE - E MOLD SURROUND - F IGNITER WIRE - G MOVEABLE MOLD PLUNGER - H GRAFOIL LINERS Figure 34. Autoclave pressure mold - full scale. It is believed that these problems can be overcome by going up to the 12-15000 psi level and by incorporating a high temperature bag. ### 5.5.3 Process Scale-Up The autoclave process appears to offer an excellent method for making the tiles and because of the fairl, large autoclave volume one unit could produce a large number of tiles during each run. In a production type of setup, two pressure vessels would be employed and one of the vessels would be brought up to pressure and the tiles made while the second vessel was being loaded with tiles. The high pressure gas from the first process would then be transferred to the second autoclave and the tiles in that autoclave formed while the first autoclave was being emptied and reloaded. ### 6.0 CONCLUDING REMARKS COCCOUNTACEOUS 1 はないとなるというというという 「神神のないないないないない神神 - The heat of the Ti + 2B reaction is sufficient to produce considerable liquid during the process cycle although the relatively fine and uniform grain indicates complete melting is not achieved. - 2) The reaction appears to be initiated by the melting of titanium which upon reaction with the boron particle surface produces TiB2 with the release of chemical erergy. This energy is sufficient to liquify the interface and thus provides high diffusion rates; this condition allows continuous transfer of the liquid phase into boron rich regions as exemplified by completion of the reaction. - Stoichiometric powder mixes, when prepared by jet-milling, produce a significant increase in flexure strength properties in the reaction pressing. - 4) Powder mixes with excess Ti (5.0 and 7.5 weight percent) produce TiB₂ pressings very similar in properties to stoichiometric mixes, when powder preparation was solids-solids blending. However, powder mixes with excess B (2.0 weight percent) were low density (less than 85%) and lower strength than stoichiometric powder mixes. - 5) Flexure strength is maximized when density is maximized. Improvements in strength are more sentitive to processing methods than to input powder size and chemistry, although the powder characteristics are seen to be important. - 6) It appears that the next phase of this study should proceed in the following direction: - a) Provide more rigorous powder characterization. - b) Achieve optimum powder mixing prior to reaction. - Proceed with process scale-up in order to achieve sizes which can be meaningfully tested. # DISTRIBUTION LIST L 東京 会会 会会 会会 | No. d | of · | |-------------|--| | Copie | es To | | , 1
, 1 | Office of the Under Secretary of Defense for Research and Engineering, The Pentagor, Washington, DC 20310 ATTN: Mr. J. Persh Dr. G. Gamota | | 2 | Commander, Defense Technical Information Center,
Cameron Station, Building 5, 5010 Duke Street,
Alexandria, VA 22314 | | 1 | National Technical Information Service. 5285 Port Royal Road,
Springfield, VA 22161 | | 1 1 1 | Director, Defense Advanced Research Projects Agency, 1400 Wilson Boulevard, Arlington, VA 22209 ATTN: Dr. E. C. Levinthal Dr. S. Wax Dr. W. Wilcox Technical Library | | 1 | Battelle Columbus Laboratories, 505 King Avenue, Columbus, OH 43201
ATTN: Mr. V. D. Linse | |
1
1
1 | Commander, Army Research Office, P.O. Box 12211, Research Triangle Park, NC 27709 ATTN: Information Processing Office Dr. G. Mayer Dr. J. Hurt | | 1 | Commander, U.S. Army Materiel Command (AMC),
5001 Eisenhower Avenue, Alexandria, VA 22333
ATTN: AMCDM-ST
AMCLD | | 1 | Commander, Harry Diamond Laboratories, 2800 Fowder Mill
Road, Adelphi, MD 20783
ATTN: Technical Information Office | | | Commander, U.S. Army Missile Command, Redstone Arsenal,
AL 35898
ATTN: Technical Library | | | Commander, U.S. Army Armament, Munitions and Chemical Command
Dover, NJ 07801
ATTN: Technical Library | Commander, U.S. Army Armament, Munitions and Chemical Command, Rock Island, IL 61299 1 ATTN: AMSAR-LEP-L Commander, U.S. Army Armament, Munitions and Chemical Command, Aberdeen Proving Ground, MD 21005 ATTN: AMDAR-ACW AMDAR-TSB-S AMDAR-BLP/Dr. J. R. Ward Commander, U.S. Army Foreign Science and Technology Center, 220 7th Street, N.E., Charlottesville, VA 22901 l ATTN: Military Tech, Mr. W. Marley Mr. J Crider Chief of Naval Research, Arlington, VA 22217 l ATTN: Code 471 Dr. A. Diness Dr. R. Pohanka Naval Research Laboratory, Washington, DC 20375 1 ATTN: Mr. G. Richardson 1 Dr. W. J. McDonough Commander, U.S. Air Force of Scientific Research, Building 410, Bolling Air Force Base, Washington, DC 20332 1 ATTN: CPT S. Waks Commander, U.S. Air Force Wright Aeronautical Laboratories, Wright-Patterson Air Force Base, OH 45433 1 ATTN: AFWAL/MLLM, Mr. K. S. Mazdiyasni National Aeronautics and Space Administration, Washington, DC 20546 l ATTN: C. Bersch National Aeronautics and Space Administration, Lewis Research Center, 21000 Brookpark Road, Cleveland, OH 44135 1 ATTN: Dr. H. B. Probst, MS 49-1 National Aeronautics and Space Administration, Langley Research Center, Hampton, VA 23665 l ATTN: Mr. J. Buckley, Mail Stop 387 Department of Energy, Division of Transportation, 20 Massachusetts Avenue, N.W., Washington, DC 20545 l ATTN: Mr. Robert Schultz (TEC) Copies To National Bureau of Standards, Washington, DC 20234 1 ATTN: Dr. S. Wiederhorn National Research Council, National Materials Advisory Board, 2101 Constitution Avenue, Washington, DC 20418 ATTN: D. Groves R. M. Spriggs Case Western Reserve University, Department of Metallurgy, Cleveland, OH 44106 1 ATTN: Prof. A. H. Heuer Norton Company, Worcester, MA 01606 ATTN: Dr. N. Ault Dr. M. L. Torti Ceramatec, Incorporated, 163W 1700S, Salt Lake City, UT 84115 1 ATTN: Dr. R. A. Cutler University of California, Davis College of Engineering, Davis, CA 95616 ATTN: Dr. Z. Munir Ms. K. Philpot Lawrence Livermore National Laboratory, P.O. Box 808, Livermore, CA 94550 ATTN: Dr. J. B. Holt Dr. C. T. Chow Dr. C. F. Cline Dr. M. Wilkins Rice University, P.O. Box 2692, Houston, TX 77252 ATTN: Prof. J. Margrave Dr. R. Hauge Dr. L. Fredin Los Alamos National Laboratory, P.O. Box 1663, Los Alamos, NM 87545 ATTN: Dr. R. G. Behren; MST-3/MS-C348 Dr. K. Wylie; MS G780 Mr. R. Riley Dr. R. Newkirk Mr. D. J. Sandstrom System Planning Corporation, 1500 Wilson Boulevard, Arlington, VA 22209 1 ATTN: Mr. W. L. Frankhouser Sandia National Laboratories, Division 8363, Livermore, CA 94550 1 ATTN: Dr. S. B. Margoulis No. of Copies To Northwestern University, Department of Engineering Sciences and Applied Mathematics, Evanston, IL 60201 1 ATTN: Dr. B. J. Matkowsky Sandia National Laboratories, P.O. Box 5800, Albequerque, NM 87185 1 ATTN: Dr. R. A. Graham Georgia Tech Research Institute, Atlanta, GA 30332 1 ATTN: Ms. K. C. Logan Director, Army Materials and Mechanics Research Center, Arsenal Street, Watertown, MA 02172-0001 2 ATTN: AMXMR-PL 1 AMXMR-PR 1 AMXMR-K 1 AMXMR-OM, Dr. J. W. McCauley 10 Authors Amy Naterials and Mechanics Research Conter-Nateriors, Nateriors 18 2017 VIL FORDIGATING MICKINGS 600 STREETS OF MICHINGS MINISTRAINS 18 STREETS OF FIRST D. Zavitanos and Joseph P. Winders General Electric Company, NSQ 130 Chastmat Street Philadelphia, A. 1919 Challedphia, A. 1919 Challed Report Research 18 2017 UA Project: 11731002011 Final Peparts 61. At 10 Sept. 80 Illanium pounder, Beron pounder, filanium diborile, Synthasis, Med of reection, Pentity, faothermic reactions, Ittanium loride LIMITED DISTRIBUTION fley Mords Amy Nativitals and Nechanics Research Center, Nativitals and Nechanics (N. 17). Alti-Discussing Entitles for Smilles 15 of filles High Reliand Nations for Smilles High Reliand Nations and Jaroph P. Wholese Cornel Sartit Company, 820 330 Chartel Street (N. 1830) 18 Chartel Report Arreft (1841) 18 Chartel Report Arreft (1841) 18 Chartel Report (1841) 19 Content (18 18 Content (18 (1841) 18 Content (18 (1841) 18 Content (18 (1841) 18 Content (1841) 18 Content (1841) Hissin people, Bers people, fitation discitle, Syshash, West of restles, Bessity, Estimonic restitors, Hissian berief LIMITED DISTRIBUTION ter beret がは、一般である。これでは、一般のでは、これには、一般のでは、これには、一般のでは、これには、これには、これには、これには、これには、これには、一般のでは、一般のでは、一般のでは、一般のでは、一般のでは、 E this effort, as a webstates to investigate the basic aspects of the contented phase titualum become certain to define to prestant of the forestion of high density and quality liky under self-properting conditions tands as the controlling accordance use addressed and were utilized as variables in series of rows which produced tilly. The year of formation of 185 was measured discrity from the reacting eloments in a modified book and confirmation and produce Theology 1.5 was determined which is sufficient to produce Theold Tilby under advantation conditions. The heat of forwation of 165 was measured directly from the reactly aloments in a modified bank calorieries in Mijzya - 71.01 i 1.7 was determined which is sufficient to produce liquid filig under advolutions. this effort was undertaine to investigate the basic aspects of the condensed phase illustum-borons reaction to define the Company of the first parties of the conditions of high density and quality filly under self-propagating conditions Conditions to controlling alconium tone addressed and were utilized as variables in series of reas which produced 1882. This dentity (Electon dibution one property from elements) product of Election and bases through the self-properties residing process. By applying election of pressure during the reaction period the product (182) has been densitied to \$6.752 theoretical dustity. The afcress/ucture and properties such as density, gress size, hardness, strough, loughwess by Industation and modulus by plastic and soulc methods, are discussed as a function of surfables such as a starting staticing techniques and muchalism additives such as [10 proder. High density illusion diffurible was propured from elemental prombers of illusion and larean through the real fraction process. By applying external parties with the realition proled the product little has been densitied to \$5.974 theoretical density. The microstructure and properties such as density, yeals sitt, hardeess, strongth, toughwess by Indonision and modellus by elestic and somit methods, are discussed as a function of veriables such as starifing stocknimmetry, pouder-particle vise, mising sechelymes and nucleation addities such as 11b ponder. Amy Materials and Weshants Barrarch Center, March Materials and Materials and Syminists of High Hardrach Materials of High Hardrach Materials of High Hardrach Materials of Peter 6. Zeritsmas and Joseph F. B'Andrea General Hatteit Chopany, 1850 ... 1980 Centeral Street 1980 ... 1980 Centeral Street 1980 ... 1980 Centeral Context Depart Amed 1891 ... 1981 Centeral to Depart 1981 ... 1981 Centeral to Depart 1981 ... 1981 Centeral to Depart 1981 ... 1981 Centeral to Depart 1982 ... 1981 ... 1981 Material Material Centeral C Illanius pauder, Boran punder, Illanius diloride, Synthesis, Heat of reaction, Persity, Enathermic reactions, Illanius boride UNCLASSIFIED key Murds litenium proder, Beron pauder, Illanium diboride, Synthasis, Beat of reaction, Prasily, Lasthermic reactions, Illanium beride UNCLASSIFIED Sping Tol this effort was undertaken to investigate the basic aspects of the condensed phase titusinan berm reaction ledging to the formation of high density and quality filly under saft-prospecting conditions. Associate factors for controlling alcroaistucture were addressed and were utilized as ourisites to veries of runs which produced 1182. The best of densities of 185, was maximed directly from the reacting almosts in a muchical book seath Migh density tilanium citoride was prepared from plemental pewdern of tilanium and baron through the sair-propagation reaction provess. By applying anternal presure during the reaction period the product [filig] has been densitied to 55-978 theoretical density. The microstructure and properties such as dessify, wesh size, hardness, strongsh, loughness by infomiation and madelus by static and somic methods, are discussed as a facilitien of variables such as starting statichers, proder-particle size, mining sechiques and machesism additives such as file prouder. Amy Naterials and Mechanics Research Center, Matterials and Mechanics 100 Total Center, Matterials 100 Total Center, Military Militarials (Military Military this effort ass undertains to investigate the tasts expects of the condensed phase itlantum beron section leading to the formation of high density and quality filly under self-propagating conditions. Endiates for controlling missing conditions series of each produced as sailables in series of each produced by rotated allogates. the host of formation of 11kg was measured directly from the restiting elements in a modified lemb catol meatre, a Adj. 501 - 17.81 (-17.9 mas decombined which its satisfient to produce liquid 11kg under adjustit conditions. High density titanism ditoride was prepared from elemental powders of titanism and buren through the year of invariation reacts. To applying estimate previous dusing the reaction period the product (1182) has been densitiated to \$5.973 (theoretical density. The
microstructure and properties such as density, yield site, hardness, strength, tauphness by indentaline and modelsus by elastic and some wethout, are discussed as a function of vertables such as strating stockitumetry, punder-particle size, mining techniques and nucleation additions such as IIIb promber. 92 The heat of fermiles of 185 was measured directly from the reacting elements to a medified hank color harter, a Maj 3mg - -11.81 ± 1.9 was determined which is satisfied to produce liquid filly under adiabatic conditions. Hississ pender, Borst pender, Hitsiss diberid, Sysiksil, Mest of rescite, Bessity, Enthermic rescites, Hississ bride UNCLASSIFIED LIMITED DISTRIBUTION Hissim peobs, Born pools, Hissim Sherid, Systheti, Bat of rection, Benity, Emthermic rections, Hismiem brids the best of turnsism of 1119 was westured directly from the rescting slowests to a medicined book coloriers o Aff 200 + -71.01 ± 1.9 was determined which is sufficient to produce liquid flig under adistic conditions. blis siferi ass ander taken to forestigate the basic syperic of the condensed phase titlestem-baren rescite leaden to the formation of Figh density and epolity INg under soft-propagating conditions Condistor for controlling accountations were addressed and were stilling to sortables to series of reas which produces the process the fight. Nigh danisty ilisainm dibaride was perpared from alemental pendara of ilisainm and berea idrouph ime wife prepainte reaction precess. By applying attental personan daring the reaction period the product [182] has been simistical to Machini theoretical density. Ally consist situate distributes was proposed from elemental punders of illumina and burns through the self-proposed proposed supplying unitared parish the reaction period the probes (tile) has been described to \$1.575 (tile) has described to \$1.575 (timeworked dessity. The electric tracture and properties such as dessity, grain size, hardess, strongth, toughwars by industriate and made a contract of electron as a function of variables such as 1 string statching statching statching statching tracting statching tracting statching st UNCLASSIFIED LINUTED SISTEMBETION This effect was undertaine to immediate the basic aspects of the condensed phase titusion-burnar rescites industry to the formation of high density and quality THE under safe-propositing conditions. Executate factors in contrasting microalizations were addressed and were estitled as variables in series of ross which produced THEs. The alcostructure and proporties each as demaify, grain size, hardweis, strongth, toughmens by theoritism and medium by clastic and semic melbeds, are discussed as a function of variables were as stretting staticism by proder-particle size, mising sechalmes and mechanism additions werk as the powder. Ret berdi-Per men Amy Naterial and Nachanics Naturch Contor. Materials and National State of Hissins Pender, Barak proder, Hissins diberid, Synikeli, Hal of rection, Desily, Esthermic rections, Hissins bride Iltains people, Bors proder, Titains dibride, Systhati, Mai of racilos, Bosity, Lathermic rections, Titoius brids, this effect was undertaine to investigate the basic aspects of the condensed phase titualum-beron resector leading to the formation of high density and quality filly under soft-prospecting conditions. Conditate incises for confeciling alcostructure were achieved and were utilized as sortables in series of reas which produced the produced the conditions. The Nest of formation of Tiby was measured directly from the reacting elements in a madified humb establishments, a Jif 2mg -- Ji.61 <u>m</u>.1.9 was determined which is sufficient to produce liquid filly under adiabatic commission. The heat of fermation of THz was measured directly from the reacting elements in a madified bomb and beind and included in a sufficient to produce liquid THz was determined which is sufficient to produce liquid THz weds additions. Alph density tituals diburide was propured from alomental penders of tituals and berse through the soil propulation rection process. By applying external persons dering the reaction period the product [112] has been destituded to \$6-31 interestical equality. hip dentif (firshe barries as proposed from elements) penders of illeader and bern through the self-proposition proposed. By applying elements penders of the creation period the product (fig.) but reaction period the product (fig.) but the continue pender (fig.) but the continue period the product (fig.) but the continue pender UNCLASSIFIED -This affect was undertaken to loreatipate the basic aspects of the condensed phase titualum-beron corcitos landing to be formation of high density and quality TH2 under safe-propagating conditions Condition factors for controlling microstructura were addressed and were utilized as warfables in series as rooms which produced THEs. The microstructure and properties such as deasily, grain site, hardness, strangs, temphases by indentation and models by paintle and sank methods such as a function of variables such as site ting stockhooming, ponder-particle site, mising techniques and muchestion additives such as till promote. The altrostructure and propertie, usch as densify, yeals also, hardmess, atrospib, touphwess by Endesision and modelss by thatic and table athock, are discussed as a function of sariables such as society by classic and sariables such as a services state and models to proder particle size, mixing techniques and mechanism additives such as life promer. CINCTED DISTRIBUTION Rey Berds Lex berds Arry Naturals and Nachonics Despayed Conter-Batternoon, Nasationstic 2017 and State Despetation (Activities on Nasations) of Natural Professions (Activities on Natural States (Activities on Nasations) of Pater D. Satistans and Jaseph P. Branden Center of Satistans (Street Politacipali, A. D. 1910 Perfect of Despeta, 1910 Office of Despeta (Activities of Nasations) (And Project: 1125)102007 (Intel Maport; Oct. 18 to Sept. 86 では、自己のできる。 職が成めばめばは間でしただけので、親立さいのうけは勝式をおかけたな意味では